Shrubs of California's Chaparral, Timberland, and Woodland: Area, Ownership, and Stand Characteristics Charles L. Bolsinger #### Abstract **Boisinger, Charles L. 1988.** Shrubs of California's chaparral, timberland, and wood land: area, ownership, and stand characteristics. Resour. Bull. PNW-RB-160. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 50 p. A statewide inventory of shrubs in chaparral and on timberland and woodland in California is presented, and the relevance of shrubs to resource management is discussed. Shrub types (excluding coastal sage and Great Basin and desert shrubs) cover about 10 million acres, 73 percent of which is chaparral. Chamise is the most widespread type in chaparral (51 percent of total area). Critically flammable chaparral stands cover an estimated 1 million acres, much of which is in heavily populated southern California. More than 2 million additional acres are on the threshold of the critically flammable stage. Shrubs are the dominant vegetation on 2.1 million acres of timberland and 0.5 million acres of woodland. *Ceanothus, manzanit*a and poison-oak are the most widespread shrubs on timberland and woodland. Timber growth on shrub-dominated timberland is about one-fourth of the potential of the land. Keywords: Shrubs, chaparral, forest inventory, vegetation inventory, biomass (phytomass), California. #### **Preface** Forest Inventory and Analysis is a nationwide project of the USDA Forest Service authorized by the Forest and Rangeland Renewable Resources Research Act of 1978. Work units of the project, located at Forest Service Experiment Stations, conduct forest inventories throughout the 50 States. The Pacific Northwest Research Station at Portland, Oregon, is responsible for inventories in California, Oregon, and Washington. # **Summary** Shrub types, excluding coastal sage and the shrubs of the Great Basin and deserts of eastern California, cover more than 10 million acres. Chaparral types cover 7.4 million acres; timberland areas dominated by shrubs total about 2.2 million acres; and shrub types on woodland total about 0.5 million acres. Shrubs also are present on several million acres of welt-stocked and moderately stocked timberland and woodland. About 57 percent of the chaparral area is in public ownership; 59 percent of the shrub-dominated timberland is in public ownership; and 55 percent of the shrub dominated woodland is in public ownership. Chamise was the most widespread of the five major chaparral type groups recognized in the study (chamise, scrub oaks, mountain-mahogany, mixed and montane, and coastal transition) covering 3.8 million acres of the total of chaparral. "Pure" stands of chaparral were rare; three or more shrub species were usually present. Statewide, *Adenostoma fasciculatum* was the most widespread shrub species. Species of *Quercus, Arctostaphylos, Ceanothus,* and *Rhus* were also widespread. Chaparral stands in southern California had more shrub species than did similar stands in northern California. Outside National Forests, 15 percent of the chaparral was decadent and 77 percent was mature. Decadent stands of chemise and mature and decadent stands of coastal transition types, which contain species that at any age have a high ratio of dead-to-live material, were considered critically flammable. Such stands are estimated to cover 1 million acres. An additional 2 million acres of chaparral with a moderate amount of dead material are on the threshold of the critically flammable stage. Outside National Forests, more than 70 percent of the critically flammable chaparral is in heavily populated southern California. Chemise stands were the densest of the chaparral types with an average crown cover of 71 percent; but they were also the shortest with an average height of 5.4 feet. Scrub oak type was the tallest, with an average height of 8.0 feet, but its average density was only 55 percent. The mixed and montane type group had the greatest phytomass index (height times canopy closure). This group, consisting predominantly of ceanothus and manzanita, would seem to offer the greatest potential for fiber-based products or biomass energy. About one-third of the chaparral area is on gentle slopes (less than 25 percent) that might be manageable for biomass production. About one-fourth is on slopes greater than 45 percent. Shrubs are the dominant cover on 2,183,000 acres of timberland, 356,000 acres of hardwood woodland, and 173,000 acres of pinyon-juniper woodland. Shrubs are also present on much of the remaining 28.8 million acres of timberland and woodland. Sixteen species of Ceanothus were found on 47 percent of the timberland area, and 12 species of Arctostaphylos on 35 percent. The species found most frequently on timberland statewide was Toxicodendron diversilobum (poison-oak). On timberland in the northern Coast Range, Vaccinium ovatum (evergreen huckleberry), Gaultheria shallon (salal), Rhododendron macrophyllum (rhododendron), Ceanothus thyrsiflorus (blue blossom), and Toxicodendron diversilobum were the most common species. On timberland in the interior, the most frequently encountered species included Arctostaphylos patula (greenleaf manzanita), Symphoricarpos spp. (snowberry), Ceanothus prostratus (squaw carpet), Toxicodendron diversilobum, Ceanothus integerrimus (deer brush), Ribes spp. (gooseberry), and Arctostaphylos viscida (whiteleaf manzanita). Many of the shrubs on timberland are beneficial to wildlife and protect the soil from erosion; species of Ceanothus, Cercocarpus, and other genera can improve site fertility by fixing nitrogen in the soil. On some of the better forest sites in the north Coast Ranges and northern interior, plants such as Rhododendron macrophyllum, Gaultheria shallop, Vaccinium ovatum, and Ceanothus integerrimus inhibit the regeneration and growth of desirable trees. The 2.2 million acres of timberland dominated by shrubs are capable of producing about 170 million to 180 million cubic feet of wood per year (roughly 870 million board feet). They are currently producing about 27 percent of that. #### Contents Introduction 1 1 Shrub Types in California 1 The Importance of Chaparral 2 The Importance of Shrubs on Timberland and Woodland 3 Previous Shrub Inventories in California 3 The Current Study 3 **Sources of Information and Methods** 6 **Reliability of Area Estimates** 6 **National Forests** 6 National, State, Regional, and County Parks 6 Outside National Forests and Parks 7 **Statewide Overview of Shrub Types** 8 Timberland 8 In Public Ownership 9 Species Diversity 9 Chaparral 9 Extent and Ownership 12 Five Major Type Groups Chamise Type Group Predominates 12 15 Stand Characteristics 23 Change in Chaparral Area 25 **Shrubs on Timberland and Woodland** 25 Shrub Types on 2.7 Million Acres 26 Timber Growth on Shrub-Dominated Timberland 27 Shrub Types on Timberland and Woodland 28 Shrub Species on Timberland and Woodland 31 **Acknowledgments** 31 **Metric Equivalents** 31 **Literature Cited** 37 **Appendix** 37 42 44 **Tables** Terminology Names of Woody Plants #### Introduction This report presents the results of an inventory of shrubs in chaparral, timberland, and woodland conducted as part of a statewide forest inventory. The shrub inventory was done in recognition of the increasing importance that resource managers, users, and policymakers are placing on shrubs and the growing awareness that shrub types of differing composition and structure differ in their significance for management (Adams 1978; Conard and others 1985, 1986; Conrad and Oechel 1982; Gordon and Bowen 1978; McDonald and Tappeiner 1986; Minore and others 1982; Radosevich and Winterlin 1978; Wakimoto and Menke 1978). The information in this report should be useful to policymakers, educators, researchers, and members of the gen eral public interested in the management and protection of shrubs in California. # Shrub Types in California Shrubs (woody plants generally less than 12 feet tall) are the dominant vegetation on extensive areas in California. Most of the shrubland in California is in three major shrub subformations: (1) chaparral and (2) soft chaparral (see "Terminology"), found mainly west of the Sierra Nevada and in the southern California mountains; and (3) woody shrubs, consisting of Great Basin sagebrush, creosote bush, and several other "series," of the arid region east of these mountains (Paysen and others 1980). Shrubs also dominate on extensive areas of timberland and woodland where tree cover has been reduced or eliminated by fire, logging, and other disturbance. In addition, shrubs occur in differing amounts in the understory of several million acres of timber stands and oak woodland and juniper woodland. # The Importance of Chaparral Chaparral is one of the most extensive vegetation types in California, which is viewed as both a blessing and a curse: Chaparral helps stabilize slopes, is important in main twining water quality, provides habitat for wildlife, and is pleasing to look at, to some people; conversely, some resource managers consider chaparral "one of nature's mistakes" (Vogl 1982). Chaparral is often impenetrable to humans and livestock; it competes with desirable forage plants on some sites; it is difficult and costly to re move (removal is usually temporary); and it is extremely flammable, especially at advanced ages. Extensive areas of chaparral are at or approaching the age of high flammability. The situation is most acute in southern California where more than 13 million people live near or are surrounded by chaparral (Dougherty and Riggan 1982). Numerous fires in chaparral have caused loss of life and property and, indirectly, floods and land slides from slope denudation. The 1980 Panorama fire, for example, caused four deaths, destroyed 284 homes, damaged 113 other buildings, and destroyed numerous vehicles. From this fire, structural losses were \$28 million,
watershed losses were about \$12 million, and suppression costs exceeded \$5 million (Tyrrel 1982). The extreme flammability of chaparral and two generally held notions-that chaparral has little intrinsic value and is highly uniform-have often resulted in single-objective management with blanket treatment of shrubs across vast areas. Except where management consisted of shrub removal for range improvement, the single objective was fire protection-"mostly for urban areas downstream" (Leisz 1982). In the past 5 to 10 years, it has been shown, however, that chaparral has potential for a variety of management purposes and commodities. For example, chaparral produces large volumes of woody material potentially usable for various products. Biomass accumulations of 15 to 20 tons per acre are typical, and more than 37 tons per acre have been measured (Riggan and Dunn 1982). Chaparral is not as uniform as it was once thought to be; this inventory confirms that chaparral is extremely diverse in size, density, and species composition. # The Importance of Shrubs on Timberland and Woodland As with chaparral, shrubs in timberland and woodland can be beneficial or undesirable. Shrubs provide food and cover for wildlife and help reduce erosion and mass soil movement. Some shrubs improve site fertility by fixing nitrogen in the soil; among these are species of *Ceanothus, Cercocarpus*, and *Alnus*, and several genera in the Leguminosae. Shrubs can aid in the establishment of tree seedlings by shading them and protecting them from browsing animals. A common shrub that is both beneficial and undesirable is *Toxicodendron diversilobum* (poison-oak). It provides cover for many animals, and its fruit is an important food source for many birds, especially in winter when other food is scarce (Martin and others 1951); on the other hand, poison oak is a common cause of lost-time illness among outdoor workers (it was the most important factor in lost time during the statewide forest inventory and was a factor in crew morale). On timberland, shrubs often hinder the establishment and growth of desired trees by usurping moisture, nutrients, and space (Gordon and Bowen 1978, McDonald and Tappeiner 1986). Some shrubs also seem to have an allelopathic influence on conifer seedlings (Tinnin and Kirkpatrick 1985). The presence of shrubs has reduced timber productivity on extensive areas despite considerable investment in shrub control. Some shrub species are resistant to chemicals, have built-in regeneration systems that foil control efforts, or can spread rapidly from distant sources. In some control projects, chemicals killed the dominant shrubs only to release other species that were more difficult to control. Prescribed treatments intended to replace harvested forests with new forests have sometimes resulted in brushfields, for several reasons: (1) Seeds of several widespread shrub species in California can remain dormant for long periods, and logging and slash burning cause seeds to break dormancy and germinate. The only indication of shrub seeds in the soil may be scattered old shrub stems. "Disregarding the implications of old shrub stems has resulted in the failure of more than one conifer plantation in northern California" (McDonald and Tappeiner 1986). (2) Rapidly growing shrub sprouts choke out young conifer trees. (3) Interaction of competing plants with insects and animals accelerates damage to young conifer trees. Shrubs in timberland and woodland can also hinder the movement of livestock, people, and machines; reduce forage production; increase operation costs; and, in some cases, make resources, inaccessible. Shrubs often increase the fire hazard in timberland and woodland areas, a critical problem in foothill residential areas. Several shrubs besides poison-oak contain irritating substances that cause skin rashes, eye inflammation, respiratory disorders, and other maladies (examples are *Lithocarpus densiflora* var. *echinatus*, *Chaemabatia foliolosa*, *Cytissus scoparius*, and *Holodiscus discolor*). ## Previous Shrub Inventories in California Shrub species have been catalogued in numerous vegetation studies in scattered localities in California (for example, Barbour and Major 1977, Critchfield 1971, Griffin 1967, Hanes 1977, Waring and Major 1964). Shrub types have been mapped or classified by Colwell (1974), Jensen (1939), and Parker and Matyas (1981). Wieslander and Jensen (1946) published the results of a statewide vegetation mapping project in which three major shrub types --chaparral, Great Basin sagebrush, and coastal sagebrush--were identified. Bolsinger (1980) published a statewide estimate of chaparral area based on a two-phase sample using aerial photos with ground verification for lands outside National Forests; it was compiled from USDA Forest Service mapping projects for National Forest lands. None of these projects included area estimates by specific type and ownership, or details on species composition and stand structure on a statewide basis. #### The Current Study During the planning stage of the current inventory, the following information needs were identified: area by type and ownership class; and stand characteristics that could be used for several purposes, including wildlife habitat analysis, fuel loading or biomass estimation, and vegetation management assessment. Also identified as an important need was a monitoring system for tracking change in area by type, stage of development, and ownership. All information was needed for each county. A sampling system was devised to satisfy most of the identified information needs. It was not possible, because of budgetary constraints, to devise a system that would provide detailed information by counties. Most information was developed for three major regions:,(1) coastal, which included all counties bordering the Pacific Ocean from Del Norte to Ventura plus Alameda, Contra Costa, San Benito, Santa Clara, and Solano; (2) interior, which extended from Siskiyou and Modoc Counties in the north to Kern and Inyo in the south; and (3) southern California, which included Los Angeles, Orange, Riverside, San Bernardino, and San Diego Counties (Imperial County was included in the sampling scheme, but fewer than 500 acres of forest and chaparral were found). Sources Of Information and Methods Most of the information in this report is based on three major data sources. 1. For National Forests, information was compiled from type maps prepared in connection with standard resource inventories. Chaparral was classified into broad shrub types somewhat analogous to Paysen's (Paysen and others 1980) series, but information was not gathered on shrub species or other chaparral stand characteristics. Area of shrub types on timberland and woodland was not available for National Forests, but was approximated by Forest Service officials familiar with the areas. - 2. For National, State, regional, and county parks, information on vegetation types was supplied by park superintendents or their agencies. For most parks, chaparral was not classified into specific types. Although the vegetation of many parks is well understood, systematic inventories have not been conducted in most parks. - 3. For lands outside National Forests and Parks, es timates of area by land class and broad vegetation class were obtained by using Cochran's (1977) double sampling for stratification. The primary sample consisted of aerial photo points located as follows: A computer-generated grid dividing land into 0.85-mile squares was projected over the State. Within each square a randomly located point was plotted on a U.S. Geological Survey quadrangle map and referenced to the Universal Transverse Mercator (UTM) coordinate system. Each point was transferred to an aerial photograph and was classified by broad land class and vegetation type. Points in timberland, woodland, and chaparral were also classified by ownership group from county assessors' records. The secondary sample, a subsample of about 1 out of 16 of the aerial photo points, was selected on a systematic square grid with a 3.4-mile interval. Each selected point was examined to determine the accuracy of the aerial photo classification. Ground plots were established at each of the 3.4-mile grid points in timberland and at every other grid point (6.8-mile interval) in woodland and chaparral. Timberland plots and most plots in woodland consisted of five subplots distributed over a 5-acre area; at each subplot, trees were tallied on a series of fixed- and variable-radius plots, and a vegetation profile was recorded on a 16.4-foot fixed-radius plot. In chaparral, one 55.8-foot fixed-radius plot was established at each location, and a vegetation profile was recorded. Woody shrubs and vines and semiwoody plants were identified by species and recorded by height class, percentage of cover, and stage of development (immature, mature, and decadent or overmature). Shrub type for each location was named for the predominant species. Except for indicator plants identified in previous studies (MacLean and Bolsinger 1973a, 1973b, 1974), forbs, grasses, ferns, and mosses were usually not recorded by species. Total cover and height were recorded for each of these plant groups forbs, grasses, ferns, and mosses: Height was recorded to the nearest meter (3.3 feet) for plants 1 meter tall or taller, and to the nearest decimeter (0.3 foot) for plants shorter than 1 meter. Little (1978) was the authority for naming trees and some shrubs than can attain tree-size; Munz and Keck (1970) was the authority for other plants. Scientific names are used for shrub species mentioned in this report, and common names are used for shrub types and tree species. A list of scientific and common names of all plants mentioned is in the appendix. Statewide, outside National Forests and Parks, 85,174 aerial photo points were classified of which 5,048 were checked on the ground. A shrub tally was
made on 1,457 ground plots. The following tabulations summarize the classification: ### Aerial photo sample points: | Classification | Number of sample points | |------------------------|-------------------------| | Timberland or woodland | 37,799 | | Chaparral | 10,215 | | Nonforest | 37,160 | | Total | 85,174 | | | | ### **Ground plots:** | Vegetation type | Photo class verification | Shrub
tally | |---|--------------------------|----------------| | Trees, timberland and woodland | 2,067 | 1,182 | | Shrubs:
Timberland and woodland
Chaparral | 154
611 | 112
163 | | Total, shrubs | 765 | 275 | | Nonforest | 2,216 | 0 | | All types | 5,048 | 1,457 | In response to the stated need for monitoring change, all sample points and ground plots were referenced and marked on aerial photographs. These plots could provide the basis for tracking trends in shrubland and changes in vegetation type, ownership, and other characteristics. The U.S. Department of Agriculture, in its instructions for conducting the 1987 National Resources Inventory by the Soil Conservation Service, ¹ defined chaparral and pinyon-juniper woodland as nonforest range; this relieved the USDA Forest Service of responsibility for inventorying these two extensive types. Whether or not the plots established in the study reported here will be used to monitor these types in California is not known. ⁷Shaw, Robert R. 1987. Supplemental materials for conducting the 1987 National Resources Inventory. Washington, DC: U.S. Department of Agriculture, Soil Conservation Service. 5 p. National Bulletin 290-7-4. # Reliability of Area Estimates #### **National Forests** National, State, Regional, and County Parks Outside National Forests and Parks Area by broad vegetation type in National Forests was determined by type mapping. Aerial photographs and satellite imagery were used along with elevation and topographical information to determine vegetation type. A check of the classification for two National Forests determined that mapped types were accurately defined 85 percent of the time (for details on the classification procedures contact the USDA Forest Service, 630 Sansome Street, San Francisco, CA 94111). Area by broad vegetation type was determined by the various parks or agencies, either by personnel familiar with the properties or through contracts with private consultants. In most cases, chaparral was not identified by specific type (such as chamise or scrub oak). The total reported area in shrubs in parks is thought to be as reliable as that in National Forests. **Statistical accuracy-**All area estimates for lands outside National Forests and Parks were obtained by sampling and are subject to sampling error. Table 1 shows the estimated area of chaparral, timberland, and woodland by region and ownership with associated confidence intervals (68-percent probability level). Table 1—Estimated area and confidence intervals^a of chaparral, timberland, and woodland outside National Forests and parks, by land class, region, and ownership, California, 1985 | | Pu | Public | | vate | Total | | |--------------------------|----------------|------------------------|----------------|------------------------|----------------|------------------------| | Land class
and region | Estimated area | Confidence
interval | Estimated area | Confidence
interval | Estimated area | Confidence
interval | | | | | Thousa | and acres | | ; | | Chaparral: | | | | | | | | Coast range | 300 | ±37 | 1,256 | ±66 | 1,556 | ±74 | | Interior | 467 | ±34 | 938 | +54 | 1,405 | ±64 | | Southern | 523 | ±35 | 1,043 | ±47 | 1,566 | ±33 | | Total | 1,290 | ±59 | 3,237 | ±96 | 4,527 | ±111 | | Timberland: | | | | | | | | Coast range | 271 | ±22 | 3,010 | ±56 | 3,281 | ±59 | | Interior | 238 | ±24 | 4,438 | ±75 | 4,676 | ±79 | | Southern | 8 | ±8 | 12 | ±12 | 20 | ±20 | | Total | 517 | ±33 | 7,460 | ±94 | 7,977 | 99 | | Woodland:b | | | | | | | | Coast range | 199 | ±24 | 1,738 | ±69 | 1.937 | ±73 | | Interior | 962 | ±42 | 4,207 | ±89 | 5.169 | ±98 | | Southern | 222 | ±21 | 224 | ±25 | 446 | ±33 | | Total | 1,383 | ±53 | 6,169 | ±115 | 7,552 | ±126 | ^a 68-percent probability level. ^b Includes hardwood woodland, pinyon-juniper woodland, and all conifer types not classified as timberland because of harsh site conditions. Accuracy of classification and plant identification-Field crews were trained by scientists and resource managers familiar with species and plant associations. Local experts assisted in classifying difficult sites and identifying uncommon plants. Local herbaria were made available and "traveling herbaria" were developed as new plants were encountered. A subsample of plots was systematically selected and revisited to maintain quality control. Accuracy of plot location was checked, measured items were remeasured, and identification of plants was verified. 1 believe these measures kept errors to a minimum. # Statewide Overview of Shrub Types The three major woody vegetation land class groups in California-timberland, woodland, and chaparral-cover 38.9 million acres (table 2). Shrubs are the dominant vegetation on 10.2 million acres of this, including 7.4 million acres of chaparral, 2.2 million acres of timberland, 0.4 million acres of hardwood woodland, and 0.2 million acres of pinyon-juniper woodland (table 3). Table 2—Area of timberland, woodland, and chaparral, by land class and ownership, California, 1985 | Land class | National
Forest | Other public | Private | Total | |------------------------|--------------------|--------------|----------|--------| | | | Thousa | nd acres | | | Timberland: | | | | | | Unreserved | 8,286 | 517 | 7,460 | 16,263 | | Reserved | 1,073 | 991 | 6 | 2,070 | | Total | 9,359 | 1,508 | 7,466 | 18,333 | | Woodland: ^a | | | | | | Hardwoods | 1,344 | 947 | 5,060 | 7,351 | | Pinyon-juniper | 1,107 | 862 | 463 | 2,432 | | Other conifers | 2,685 | 290 | 402 | 3,377 | | Total | 5,136 | 2,099 | 5,925 | 13,160 | | Chaparral ^a | 2,654 | 1,557 | 3,237 | 7,448 | | All land classes | 17,149 | 5,164 | 16,628 | 38,941 | ^a Includes unreserved and reserved. Reserved areas include lands in parks, wilderness, other statutory reservations, and properties owned by the Nature Conservancy. Table 3—Area of chaparral and shrub-dominated timberland and woodland, by land class and ownership, California, 1985^a | | National | Forest | Other F | Public | | | |-----------------------------|---------------------------------------|----------------------------------|------------------------------------|---------------------|-------------------------------------|---------------------| | Land class | Unreserved | Reserved | Unreserved | Reserved | Private | Total | | | · · · · · · · · · · · · · · · · · · · | | Thousan | d acres | | | | Chaparral | 2,314 ^b | 340 ^b | 1,290 ^c | 267 ^b | 3,237 ^c | 7,448 | | Shrub-dominated timberland | 1,045 ^d | 230 ^d | 73 ^c | 181 <i>e</i> | 654 ^c | 2,183 | | Shrub-dominated woodland: | | | | | | | | Hardwoods
Pinyon-juniper | 27 ^e
75 ^e | 5 ^e
3 ^e | 27 ^c
61 ^c | 2 ^e
4 | 295 ^c
30 ^c | 356
173 | | Total | 3,461 | 578 | 1,451 | 454 | 4,216 | 10,160 ^f | ^a Shrub-dominated timberland is less than 20 percent stocked with trees and has at least 50 percent cover in shrubs. Shrub-dominated woodland has at least 50 percent cover in shrubs regardless of tree stocking. b Based on type maps. Although most timber stands are classified according to the taller trees, the shrubs frequently dictate the initial management treatment, or limit the use of the land in the absence of treatment. The 2,183,000 acres of shrub-dominated timberland amount to about 12 percent of the total area of timberland in Calfornia. #### In Public Ownership **Timberland** About 58 percent of the total area of shrub types is in public ownership including National Forests; areas managed by the Bureau of Land Management; National, State, county, municipal, and regional parks; other State lands; Indian lands; military reservations; and lands managed by other Federal and local agencies. Ownership distribution of shrub types differs considerably by land class: | Land class | Public | Private | | |------------------|-----------|-----------|--| | | (Percent) | (Percent) | | | Chaparral | 57 | 43 | | | Timberland | 70 | 30 | | | Woodland | 39 | 61 | | | | | | | | All land classes | 58 | 42 | | Based on sampling. Based on the typed area of nonstocked and approximated area of sparsely stocked timberland Based on the typed area of nonstocked and approximated area of sparsely stocked timberland multiplied by 0.80 (on recommendation of Forest Service personnel, Pacific Southwest Region, San Francisco). ^e Based on the proportion in each land class outside National Forests and Parks that is occupied by shrubs. f Excludes shrub types on 3,377,000 acres of other conifer woodland—mostly at high elevations in National Forests and Parks for which no information is available. #### **Species Diversity** More than 130 species and varieties of shrubs were identified on plots outside National Forests in chaparral, timberland, and woodland. Included were widespread species such as *Adenostoma fasciculatum* and *Ceanothus cuneatus* and uncommon plants such as *Calycanthus occidentalis* and *Chamaebatiaria millefolium*, which were found on only one or two plots. Some plants-- *Toxicodendron diversilobum*, for example--were found in all three broad vegetation types (chaparral, timberland, and woodland). Other plants- *Gaultheria shallon*, for example-were found only within a very narrow range of environmental conditions. Plots with fewer than three shrub species were rare, even in "pure" chamise, and as many as 15 species were found on some plots. See the appendix for a complete list of trees and shrubs identified in this study. ## Chaparral ## **Extent and Ownership** In California, chaparral types are found from Siskiyou
County to San Diego County, mostly west of the Sierra Nevada (fig. 1) and the Cascade Range (fig. 2). Ownership of chaparral differs by region (table 4); statewide, public ownership predominates (fig. 3). Figure 1—Chaparral covers extensive areas of the western foothills of the Sierra Nevada. This scene is in Calaveras County. Figure 2—Distribution of chaparral in California by county and region. Table 4—Area of chaparral by region, ownership, and type group, California, 1985 | Region and ownership | Chamise | Mountain-
mahogany | Scrub
oaks | Mixed and montane | Coastal
transition | Untyped
(in parks) | Total | |--------------------------------------|---------|-----------------------|---------------|-------------------|-----------------------|--|-------| | سعب میں میں میں میڈ کی کی | | | 7 | housand acr | es | <u>, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,</u> | | | Coast Range: | | | | | | _ | | | National Forest | 266 | 0 | 140 | 237 | 200 | 0 | 843 | | Other public | 266 | , 0 | 0 | 34 | 0 | 100 | 400 | | Private | 891 | 0 | 259 | 0 | 106 | 0 - | 1,256 | | Total | 1,423 | 0 | 399 | 271 | 306 | 100 | 2,499 | | Interior: | | | | | | | | | National Forest | 345 | 51 | 28 | 360 | 0 | 0 | 784 | | Other public | 223 | 68 | 53 | 123 | 0 | 64 | 531 | | Private | 453 | 86 | 81 | 318 | 0 | 0 | 938 | | Total | 1,021 | 205 | 162 | 801 | 0 | 64 | 2,253 | | Southern: | | | | | | | | | National Forest | 686 | 42 | 0 | 299 | 0 | 0 | 1,027 | | Other public | 215 | 62 | 123 | . 0 | 123 | 103 | 626 | | Private | 477 | 0 | 268 | 149 | 149 | 0 | 1,043 | | Total | 1,378 | 104 | 391 | 448 | 272 | 103 | 2,696 | | All regions: | | | | | | | | | National Forest | 1.297 | 93 | 168 | 896 | 200 | 0 | 2,654 | | Other public | 704 | 130 | 176 | 157 | 123 | 267 | 1,557 | | Private | 1,821 | 86 | 608 | 467 | 255 | 0 | 3,237 | | Total | 3,822 | 309 | 952 | 1,520 | 578 | 267 | 7,448 | Figure 3—Ownership of chaparral in California. Figure 4—Chamise type in Mendocino County with scattered Digger pine trees and inclusions of blue-oak woodland. On the ridge in the background, chamise grades into mixed chaparral and woodland with inclusions of conifer timberland. # Five Major Type Groups # Chamise Type Group Predominates Five major type groups were recognized in the statewide chaparral inventory: chamise, mixed and montane, scrub oaks, coastal transition, and mountain mahogany (table 4). Chamise is the most extensive chaparral type group, as shown below (see table 4 for details by ownership and region): | Type group | Percentage of chaparral | |------------------------------|-------------------------| | Chamise (including redshank) | 51 | | Mixed and montane chaparral | 20 | | Scrub oaks | 13 | | Coastal transition | 8 | | Mountain-mahogany | 4 | | Untyped (in parks) | 4 | | | 100 | Chamise type was found from Shasta County in the northern interior and Mendocino County (fig. 4) in the northern Coast Range to San Diego County in southern California. Most of the chamise type is dominated by *Adenostoma fasciculatum*. In southern California, *Adenostoma sparsifolium* (redshank) sometimes dominates chamise type. Redshank was found on 61,000 acres outside National Forests. Figure 5—Mixed chaparral (manzanita series) in Shasta County. Arctostaphylos viscida predominates. Other shrubs include Ceanothus Iemmonii, Quercus wislizenii var. frutescens, Heteromeles arbutifolia, Toxicodendron diversilobum, Aesculus californica, and Eriodictyon californicum. Knobcone pine and canyon live oak trees are also present. The mixed and montane chaparral type group was found throughout the State. In National Forests, it includes undetermined amounts of bush chinkapin, ceanothus, manzanita, and prunus types (cherry and wild plum). Outside National Forests, the mixed and montane group includes ceanothus types (56 percent), manzanita (34 percent) (fig. 5), poison-oak (5 percent), and summer-holly (5 percent). The scrub oaks type group consists predominantly of stands of *Quercus dumosa* but also includes stands in which the following shrubby oaks predominate: *Quercus agrifolia* var. *frutescens*, *Quercus chrysolepis* var. *nana*, *Quercus garryana* var. *breweri* and var. *semota*, and *Quercus wislizenii* var. *frutescens*. The two varieties of *Quercus garryana*, unlike most chaparral shrub species, are deciduous; but they are usually associated with, or grade into types of, evergreen shrubs, including species of *Arctostaphylos*, *Ceanothus*, *Cercocarpus*, and *Garrya*. Scrub oaks were found in most parts of the State, but were most extensive in the southern Coast Range and in southern California. The coastal transition type group consists of plant associations in which "soft chaparral" species (Paysen and others 1980) make up 25 percent or more of the shrub cover, but chaparral species dominate. On plots where soft chaparral species such as *Artemisia californica*, *Eriogonum fasciculatum*, *Lotus scoparius*, *Lupinus* spp., and *Salvia* spp. predominate, the vegetation was classified as coastal sage and was not included as chaparral. In the coastal transition type group, three types were recognized: baccharis, sumac, and toyon. In National Forests, the group is made up almost entirely of sumac. Outside National Forests, the distribution is baccharis 44 percent, sumac 40 percent, and toy on 16 percent. Figure 6—Baccharis and chamise are both present in this mosaic of chaparral, coastal sage, and coast live oak woodland in Monterey County. Baccharis type was classified as chaparral where *Baccharis pilularis* was the species with the greatest crown cover and was associated with one or more of the following genera: *Adenostoma, Arctostaphylos, Ceanothus, Heteromeles, Quercus, Rhamnus,* and *Rhus. Baccharis* was found from Mendocino County to San Diego (fig. 6). Sumac type includes stands in which *Rhus integrifolia*, *R. laurina*, or *R. ovata* predominate. This type was found in the southern part of the Coast Range and in southern California. Toyon type was found mostly in the southern part of the Coast Range and in southern California, although toyon shrubs (*Heteromeles arbutifolia*) were found in many parts of the State, in chaparral, timberland, and woodland. The mountain-mahogany type group consists of shrub types dominated by species of *Cercocarpus. Cercocarpus betuloides is* found in the Coast Range and on the western slopes of the Sierra Nevada and the southern California mountains; *C. ledifolius* is found in the drier interior (fig. 7). Older stands are generally found on rocky sites where the sparseness of herbaceous vegetation has protected the stands from ground fires. Absence of fire since about 1900 has allowed *C. ledifolius* to spread in many areas (Arno and Wilson 1986). Outside National Forests, 67 percent of the mountain-mahogany group consists of stands of *Cercocarpus betuloides* and 33 percent of *C. ledifolius. Cercocarpus intricatus*, and *C. minutiflorus* also are reported in California (Munz and Keck 1970) but were not found on plots outside National Forests. Figure 7—Curlleaf mountain-mahogany type in Lassen County. Understory shrubs in this stand include Artemisia tridentata, Chrysothamnus spp., Monardella spp., Purshia tridentata, and Ribes cereum. #### **Stand Characteristics** Prevention of wildfire is the major focus of chaparral management, and controlled fire is the major management tool. In the evaluation of fire hazard and in the development of burning prescriptions, several chaparral characteristics are important: fuel volume, dead-to-live-fuel ratio, live-fuel moisture, chemical content of the fuel, season of the year, and terrain. These characteristics and their effect on the results of a burn differ by species, density, height, and stage of development; for example, the chamise type and stands in which *Eriogonum fasciculatum*, *Salvia* spp., or *Artemisia californica* are present usually burn more readily and more completely than scrub oak, manzanita, toyon, and mountain-mahogany (Green 1982). Characteristics of the fuel also affect the chemical and particulate content of air pollutants produced by a burn and soil characteristics after a burn. The characteristics of present stands are usually the best indicators for predicting response to management. Following is information on characteristics of California's chaparral as determined from the statewide inventory. **Species occurrence**-A rich mixture of shrub species grows in the chaparral of California. On plots established outside National Forests, more than 75 shrub species were identified (tables 10, 11, and 12, appendix). *Adenostoma f asciculatum* was the most prevalent species and was found on 69 percent of the chaparral plots state wide. Nine species and varieties of *Quercus* (not counting tree-size *Quercus*), were found on 69 percent of the chaparral plots statewide. *Arctostaphylos* was the next most prevalent genus and was found on 36 percent of the plots in chaparral. A few species of *Quercus* and *Arctostaphylos*--possibly hybrids--could not be identified by species. *Ceanothus* spp. were found on 29 percent of the plots in chaparral. Ten species and varieties were identified and, as with *Arctostaphylos*, a few were found that could not be identified. Table 5 shows the occurrence of the major shrubs found on plots in chaparral outside National Forests (see tables 10, 11, and 12, appendix, for detailed lists). Table 5—Occurrence of major shrub species or species groups in chaparral outside National Forests in California, by region, 1985 | Species or group | Coastal | Interior | Southern | Statewide | |----------------------------|----------|--------------|----------------|-----------| | | | Percent of c | chaparral area | | | Adenostoma spp. | 81 | 50 | 73 | 69 | | Quercus spp. | 37 | 40 | 63 | 47 | | Arctostaphylos spp. | 30 | 48 | 31 | 36 | | Ceanothus spp. | 16 | 28 | 44 | 29 |
| Rhus spp. | 2 | 1 1 | 39 | 15 | | Artemisia californica | 19 | | 18 | 13 | | Heteromeles arbutifolia | 12 | 13 | 12 | 12 | | Eriogonum fasciculatum | 5 | | 29 | 12 | | Baccharis spp. | 23 | | 7 | 10 | | Salvia spp. | 15 | · | 12 | 9 | | Cercocarpus spp. | 2 | 18 | 9 | 9 | | Toxicodendron diversilobum | 7 | 10 | 4 | 7 | | Lotus scoparius | <u> </u> | | 18 | 6 | | Rhamnus spp. | 2 | 3 | 7 | 4 | | Eriodictyon spp. | | .10 | 4 | 4 | | Chrysothamnus spp. | | 11 | 2 | 4 | **Species diversity within stands**-The coastal transition type group had the most shrub species per plot, and chamise had the least, as shown in the following tabulation: Number of shrub species per plot | Type group | 1-2 | 3-4 | 5 or more | |--------------------|-----|-------------------|-----------| | | | (Percent of area) | | | Chamise | 45 | 38 | 17 | | Mountain-mahogany | 0 | 60 | 40 | | Scrub oaks | 18 | 55 | 27 | | Mixed and montane | 34 | 40 | 26 | | Coastal transition | 0 | 50 | 50 | | | | | | Associated species in the chamise type group-In the northern Coast Range, several chaparral species were commonly found in chamise type, including *Arctostaphylos canescens, A. manzanita, Ceanothus cuneatus, C. foliosus*, and *Quercus durata*. In the southern Coast Range, associates of chamise often included both chaparral shrubs (such as *Quercus* spp., *Rhus* spp., *Rhamnus* spp., *Ceanothus* spp., and *Arctostaphylos* spp.) and soft chaparral shrubs (such as *Artemisia californica, Eriogonum fasciculatum*, and *Salvia* spp.). In the interior, associates of chamise included *Arctostaphylos viscida, A. manzanita, Ceanothus cuneatus, C. lemmonii, C. leucodermis, Eriodictyon californicum, Heteromeles arbutifolia, Rhamnus spp., and* Toxicodendron diversilobum. In southern California, plots in chamise often included species found to the north as well as species that were found only in the area; for example, Arctostaphlos glauca, A. pungens, A. pringlei var. drupacea, Ceanothus crassifolius, and C. greggii var. perplexans. Trees found in chamise-usually on microsites --included knobcone pine, Digger pine, several species of oak, and cypress. Associated species in the mountain-mahogany type group-The two major species of mountain-mahogany-*Cercocarpus betuloides*, and *C. ledifolius*--grow in different environments and therefore are associated with different plants. On plots in *C. betuloides*, "typical" chaparral shrubs were found, including *Arctostaphylos* spp., *Ceanothus* spp., *Heteromeles arbutifolia, Quercus* spp., *Rhamnus* spp., and *Rhus* spp. Digger pine and tree-size oaks were also occasionally found. On plots in *Cercocarpus ledifolius*, shrubs common to the arid interior were found, including *Artemisia* spp., *Chrysothamnus* spp., *Haplopappus* spp., *Purshia tridentata*, and *Ribes* spp. Tree species found with *C. ledifolius* included western juniper, Utah juniper, singleleaf pinyon, Jeffrey pine and, in northeastern California, California black oak. Associated species in the scrub oak type group-Scrub oak stands usually had shrub species common to other chaparral types, including *Adenostoma fasiculatum*, *Arctostaphylos* spp., *Ceanothus* spp., *Rhamnus* spp., and *Rhus* spp. In the *Quercus garryana* var. *brewerii* type, *Ceanothus integerrimus*, *Fraxinus dipetala*, and *Garrya* spp. were among the shrubs found. Several tree species were occasionally found, including Digger pine, knobcone pine, ponderosa pine, California juniper, canyon live oak, coast live oak, and interior live oak. Associated species in the mixed and montane type group-Mixed chaparral is generally at lower elevations, and montane, as the name implies, is found higher in the mountains. Shrub species found on plots in mixed chaparral included Arctostaphylos canescens, A, columbiana, A. glauca, A. manzanita, A. pringlei var. drupacea, A. pungens, A. viscida, Ceanothus cuneatus, C. greggii var. perplexans, C. incanus, C. lemmonii, C. leucodermis, C. oliganthus, C. palmeri, Cercocarpus spp., Cercis occidentalis, Comarostaphylis diversifolia, Heteromeles arbutifolia, Quercus spp., Rhamnus spp., and Rhus spp. Tree species found in mixed chaparral included Digger pine, knobcone pine, ponderosa pine, a sem-iarborescent form of California laurel, several species of oak, and cypress. Montane chaparral is generally found within the conifer timberland zone on harsh sites unable to support trees. On timberland sites occupied by chaparral vegetation, mostly burned and logged areas, the land was classified as nonstocked timberland rather than chaparral. Some of the shrubs found in mixed chaparral were also found in the lower reaches of the montane chaparral zone. More commonly found in montane chaparral were Arctostaphylos patula, Castanopsis sempervirens, Ceanothus cordulatus, C. velutinus, Garrya spp., Prunus emarginata, and Quercus vaccinifolia. Trees commonly associated with montane chaparral include white fir, California red fir, sugar pine, ponderosa pine, Jeffrey pine, and incense-cedar. Associated species in the coastal transition type group- three major types in this group-baccharis, toyon, and sumac-all include mixtures of chaparral and soft chaparral species. In addition to the namesake species (Baccharis spp., Heteromeles arbutifolia, and Rhus spp.), Adenostoma fasciculatum was the predominant associate found on plots. Many species found in mixed chaparral also were present. Soft chaparral species included Artemisia californica, Eriogonum fasciculatum, Lotus scoparius, and Salvia spp. Most of the plots in coastal transition types were in areas disturbed in recent years. The vegetation in such areas was in a seral stage; chaparral species will probably increase in these stands, and soft chaparral species decrease (Paysen and others 1980). **Diversity: north vs. south-**Plot data confirmed the observation that chaparral in southern California has a richer mixture of species than chaparral in the northern part of the State. As shown in figure 8, 38 percent of the plots in southern California had five or more shrub species, compared with 18 percent in other regions. **Stage of development**-As with timber stands, stage of development in chaparral is an important management consideration. Most chaparral types are relatively fireproof when young but become increasingly flammable with age. Flammability increases because of the buildup of volatile chemicals, the closing of gaps in the fuel as stand density increases, and, most importantly, the increase in dead material. Stage of development is also an important consideration in estimating biomass volume, evaluating wildlife habitat, and managing vegetation for water yield, livestock production, and aesthetics. Figure 8—Percent of chaparral outside National Forests and Parks with five or more shrub species, in southern California and other regions, by type group. Shrubs tallied on plots were classified by stage of development as follows: **Immature.** Seedling, small shrub; no dead material (usually 1 to 10 years). Mature. Large shrub; 1 to 24 percent dead material (usually 10 to 30 years). Decadent. Large shrub; 25 percent or more dead material (usually 30 years or more). The inventory showed that 15 percent of the total area of chaparral outside National Forests is decadent and 77 percent is mature: Table 6 shows stage of development by type group. Critical fire hazard: about 1 million acres-The 684,000 acres of decadent chaparral outside National Forests (table 6) present a serious fire hazard. Most critical are the 283,000 acres of decadent chamise and 92,000 acres of decadent coastal transition chaparral, the two most flammable types (Conrad and Oechel 1982). The mature coastal transition chaparral should also be classified as critically flammable. Prevalent in coastal transition types are *Artemisia californica*, *Eriogonum fasciculatum*, and *Salvia* spp., which at any age have a high ratio of dead-to-live material and are therefore highly flammable. The total area in the critical hazard category outside National Forests is 661,000 acres (283,000 acres of decadent chamise + 378,000 acres of mature and decadent coastal transition). This is about 15 percent of the total chaparral area outside National Forests. Data were not available on stage of development of chaparral in National Forests and Parks. If chamise and coastal transition type groups in National Forests, and the untyped chaparral in parks, are similar to chaparral outside National Forests and Parks; then about 383,000 acres in these ownerships are critically flammable. This would bring the total area of critically flammable chaparral up to 1,044,000 acres statewide. Table 6—Area of chaparral outside National Forests by type group and stage of development, California, 1985 | | Immature | | Mature | | Decadent | | Total | | |-----------------------|----------------|---------|----------------|---------|----------------|---------|----------------|---------| | Type group | Thousand acres | Percent | Thousand acres | Percent | Thousand acres | Percent | Thousand acres | Percent | | Chamise | 261 | 10 | 1,982 | 79 | 283 | 11 | 2,526 | 100 | | Mountain-
mahogany | 0 | 0 | 216 | 100 | 0 | 0 | 216 | 100 | | Scrub oaks | 84 | 11 | 544 | 69 | 156 | 20 | 784 | 100 | | Mixed and montane | 25 | . 4 | 445 | 71 | 153 | 25 | 623 | 100 | | Coastal
transition | 0 | 0 | 286 | 76 | 92 | 24 | 378 | 100 | | Total | 370 | 8 | 3,473 | 77 | 684 | 15 | 4,527 | 100 | Figure 9—Spreading urbanization compounds the risks and costs of chaparral management. This scene is in Eldorado County. In many parts of the State, urban developments continue to spread into chaparral areas (fig. 9). The seriousness of this situation is recognized by resource managers, community leaders, fire protection agencies, and many citizens. Millions of dollars are spent annually for fire protection, insurance, and rehabilitation after destructive fires. The increase in the number of urban developments in
chaparral areas has magnified the potential for loss of lives, and damage to property, soil, water quality, and air quality. **Greatest fire hazard in southern California-**Outside National Forests, about 74 percent of the critically flammable chaparral is in southern California, as shown in the following tabulation: | | Decadent chamise | Mature and decadent
coastal transition | Total | |---------------------|------------------|---|-------| | | THE SHALL SHALL | (Thousand acres) | | | Southern California | 220 | 272 | 492 | | Coast Range | 0 | 106 | 106 | | Interior | 63 | 0 | 63 | | Total | 283 | 378 | 661 | The 492,000 acres of critically flammable chaparral in southern California amount to 31 percent of the total chaparral outside National Forests there. Stand density and height-The amount of plant material (often referred to as biomass or phytomass) in chaparral differs considerably, depending on density, height, and species. Wakimoto and Menke (1978) report the total standing biomass in 10-year-old chamise to range from 279 kilograms per hectare in sparsely stocked stands to 19,543 kilograms per hectare in dense stands. Riggan and Dunn (1982) report biomass accumulation in various chaparral types of 2.8 to 85.0 metric tons per hectare. Density and height of chaparral are also important for assessing fire hazard, developing burning prescriptions, evaluating wildlife habitat, predicting water yields from shrub-covered slopes, and estimating forage value for livestock (Adams 1978; Knipe 1982; Longhurst 1978; Sidahmed and others 1978, 1982). Chamise type densest and shortest-On all plots outside National Forests, height and canopy closure were recorded for each species present (table 7). Chamise stands were the densest (81 percent had at least 60 percent canopy closure), but they were also the shortest (fig. 10). Scrub oak types on average were the tallest (53 percent were 6.6 feet or more), but mountain-mahogany had the greatest proportion in stands more than 9.8 feet tall. Table 7—Area of chaparral in California outside National Forests and Parks, by type group, height, and canopy closure, 1985 | | | | Canopy closure (percent) | | | | |-------------------------------|----------------|------|--------------------------|----------------|---------------|--| | Туре | Hataka | 4.00 | 40.50 | | T -1-1 | | | group | Height | 1-39 | 40-59 | 60-100 | Total | | | | Feet | | The | ousand acres - | | | | Chamise | Less than 3.4 | 147 | 91 | 797 | 1,035 | | | | 3.4 to 6.5 | 149 | 68 | 1,103 | 1,320 | | | 1.00 | 6.6 to 9.8 | 0 | 32 | 139 | 171 | | | Total | | 296 | 191 | 2,039 | 2,526 | | | | | | | | | | | Mountain- | Less than 3.4 | 31 | 0 | 19 | 50 | | | mahogany | 3.4 to 6.5 | 38 | 31 | 39 | 108 | | | | | | 7.1 | | | | | | 6.6 to 9.8 | 0 | 19 | 0 | 19 | | | | 9.9 and taller | 39 | 0 | 0 | 39 | | | Total | | 108 | 50 | 58 | 216 | | | Scrub oaks | Less than 3.4 | 32 | 56 | 56 | 144 | | | | 3.4 to 6.5 | 72 | 64 | 93 | 229 | | | • | 6.6 to 9.8 | 89 | 60 | 185 | 334 | | | | 9.9 and taller | 44 | 33 | 0 | 77 | | | Total | | 237 | 213 | 334 | 784 | | | | | | | | | | | Mixed and | 1 4 0 4 | 00 | 17 | 440 | 155 | | | montane | Less than 3.4 | 20 | | 118 | 155 | | | | 3.4 to 6.5 | 60 | 80 | 161 | 301 | | | | 6.6 to 9.8 | 0 | . 0 | 145 | 145 | | | 1.0 | 9.9 and taller | 0 | 0 | 22 | 22 | | | Total | | 80 | 97 | 446 | 623 | | | Coastal | | | | | | | | transition | Less than 3.4 | 54 | 0 | 26 | 80 | | | | 3.4 to 6.5 | 108 | Ō | 27 | 135 | | | | 6.6 to 9.8 | 0 | ŏ | 163 | 163 | | | Total | | 162 | 0 | 216 | 378 | | | | | | | | | | | All type | | | | | | | | groups | Less than 3.4 | 284 | 164 | 1,016 | 1,464 | | | | 3.6 to 6.5 | 427 | 243 | 1,423 | 2,093 | | | · · · · · · · · · · · · · · · | 6.6 to 9.8 | 89 | 111 | 632 | 832 | | | | 9.9 and taller | 83 | 33 | 22 | 138 | | | Total | | 883 | 551 | 3,093 | 4,527 | | Figure 10—Chaparral stand height by type group, outside National Forests and Parks. Phytomass greatest in mixed and montane chaparral-Although chamise stands were the densest, on average, of chaparral types, total phytomass was greatest in mixed and montane chaparral. Phytomass index (average height times average canopy closure times 43.560) is shown by type in the following tabulation: | Туре | Average
height | Average canopy closure | Phytomass
index | |--------------------|-------------------|------------------------|--------------------| | | (Feet) | (Proportion) | | | Chamise | 5.44 | 0.71 | 168 | | Mountain-mahogany | 7.28 | .46 | 146 | | Scrub oak | 8.00 | .55 | 192 | | Mixed and montane | 6.72 | .68 | 199 | | Coastal transition | 7.28 | .56 | 178 | Phytomass index includes air space within shrub crowns and dead stems as well as live. It is a rough approximation of the cubic volume of stems, twigs, and leaves per acre of chaparral. Other things being equal, it seems that mixed and montane chaparral and scrub oak types offer the greatest potential for fiber-based products or biomass energy development. Slope percent-Land management activities are affected in many ways by the steepness of the ground. Erosion rates and sediment production in chaparral areas have been found to be weakly correlated with slope percent over a rather broad range of conditions. This is because erosion is not continuous and, except for sheet and rill erosion, tends to occur only after disturbance. Erosion occurs only if a threshold of equilibrium has been exceeded. The threshold of equilibrium seems more closely related to soil characteristics and stem and root biomass than to slope, up to some critical angle beyond which the slope can no longer resist failure under gravity. The critical angle for most soils in California is about 50 percent, at which point a fundamental change in erosion processes occurs; creep, landsliding, and dry ravel become more important than rain splash and channel transport (Brock and DeBano 1982, Conrad and Oechel 1982, Howard 1982, Taylor 1982, Wells 1982). One-fourth of chaparral outside National Forests critically steep-Outside National Forests, 23 percent of the chaparral area was on slopes steeper than 45 percent (table 8). Only 8 percent of the chaparral outside National Forests in southern California was steeper than 45 percent, much less than was expected. In southern California, the steeper areas of chaparral seem to be in National Forests. The plot sample indicated little difference in steepness of ground for chamise, mountain-mahogany, mixed and montane, and coastal transition type groups (24 to 29 percent of the area in these types was steeper than 45 percent). Scrub oaks occurred on gentler ground---only 10 percent was on slopes steeper than 45 percent. Change in Chaparral Area In 1946, Wieslander and Jensen reported 9,866,000 acres of chaparral in California, as determined from type maps. This is about 2.4 million acres more than determined in the current inventory. There is no doubt that chaparral area has declined, but the actual reduction in area is probably much less than 2.4 million acres. The 1946 estimate of chaparral included shrub types on timberland. Jensen (1939) states that only soil conditions could be used to separate "timberland chaparral ...from the chaparral type proper." In his text, he estimates that 72 percent of the blue-blossom-coast whitethorn type in the Santa Cruz Mountains was timberland and 28 percent was chaparral. The entire area was listed as chaparral in the statistical tables. Table 8—Area of chaparral in California outside National Forests and Parks, by region and slope percent, 1985 | | | Slope (percent) | | | | |----------|-------|-----------------|-----------|-------|--| | Region | 0-25 | 26-45 | 46+ | Total | | | | | Thous | and acres | | | | Coastal | 372 | 633 | 551 | 1,556 | | | Interior | 313 | 734 | 358 | 1,405 | | | Southern | 705 | 739 | 122 | 1,566 | | | Total | 1,390 | 2,106 | 1,031 | 4,527 | | For lands outside National Forests and Parks, the type mapping procedures used in the 1946 inventory probably resulted in a greater estimated area of chaparral than would be determined by the current sampling procedures, mainly because of the prevalence of forest inclusions in chaparral. In the current design, vegetation type could be as small as 1 acre; in 1946, vegetation types smaller than 500 acres were classified according to the surrounding vegetation. In California, inclusions of forest in chaparral are more common than inclusions of chaparral in forest (fig. 11). A considerable area of chaparral has been cleared for roads, reservoirs, and urban and commercial expansion, and a small amount for vineyards, avocado orchards, and other agricultural development. The major factor, and the only one documented statewide, is range cleaning. Between 1945 and 1973, the California Division of Forestry (now Department of Forestry and Fire Protection) reported that 1.9 million acres were cleared in "brushland range improvements" (State of California 1953-74). Nearly all clearing was by burning, although mechanical and chemical treatments were sometimes used, either to prepare for burning or to kill sprouting shrubs after burning. Many areas were also reburned, as shown in the following tabulation: | Burned area | Million acres | |---|---------------| | Total area burned under permit Excess area burned by escaped fire | 2.5 | | Total area burned | 2.7 | | Area reburned | .8 | | Net area burned | 1.9 | Figure 11—Inclusions of timber conifers, Digger pine, and hardwood trees in chaparral in Glenn County. Of the net area cleared, about 890,000 acres were estimated to be in oak woodland and 1,050,000 in chaparral (Bolsinger 1987). Because chaparral often repossesses cleared sites, despite repeated efforts to keep it out, it is probable that of the 1,050,000 net acres cleared in range improvements, some has reverted to chaparral. The decrease in chaparral since
1946, by all causes (including urban expansion; road, reservoir, and powerline construction; range improvement; and wildfire), is not known, but the available information would place it between 1.0 and 1.5 million acres. The aerial photo points and field plots established outside National Forests and Parks could provide a way to monitor future change in chaparral area. Shrubs On Timberland and Woodland Shrubs Types on 2.7 Million Acres Shrubs are estimated to dominate 2,183,000 acres of timberland and 529,000 acres of woodland (see table 3). Included are timberland and woodland areas in which the canopy of trees 5.0 inches in d.b.h. and larger is less than 20 percent and shrub cover is 50 percent or more. Also included are 240,000 acres of sapling and seedling stands with 50 percent or more shrub cover on timberland outside National Forests. Most of the area is sparsely stocked with trees because of fire, logging, or other disturbance (fig. 12); but on some sites, tree cover is sparse because of natural stocking limitations (MacLean and Bolsinger 1973b). In some areas it was difficult to distinguish chaparral from shrub types on nonstocked forest land. The classification of such areas was aided by soil-vegetation maps (Colwell 1974), plant indicators, evidence or lack of evidence of past tree stocking (stumps, snags, logs, and remnants of rotten trees on the ground), and conversation with resource experts and local residents. Figure 12—Ponderosa pines planted in this burned area in the Klamath National Forest are dominated by *Ceanothus integerimus*. Timber Growth on Shrub-Dominated Timberland On the 727,000 acres of shrub-dominated unreserved timberland outside National Forests (see table 3), current annual cubic foot growth of conifers was compared with the estimated site potential. In a few stands, conifer growth was found to exceed 60 percent of the site's potential despite the shrub cover; but most stands were producing much less: | Growth as a percentage of site potential | Percentage of shrub-dominated
timberland | | | |--|---|--|--| | 0-20 | 58 | | | | 21-40 | 16 | | | | 41-60 | 13 | | | | 61+ | 13 | | | On the 727,000 acres of shrub-dominated timberlands outside National Forests, net annual growth of softwoods averages 28 cubic feet per acre. This is about 27 percent of the estimated site potential and 45 percent of growth rates on the 7,250,000 acres of timberlands not dominated by shrubs (where annual growth averages 62 cubic feet per acre, 60 percent of estimated site potential). Growth rates in shrub-dominated timberlands within National Forests are unknown, but are assumed to be about 45 percent of growth rates on sites not dominated by shrubs. For the entire area of shrub-dominated timberland—1,772,000 acres excluding reserved areas—current growth is about 50 million cubic feet. If these lands were producing as much as timberlands not dominated by shrubs, growth would be about 110 million cubic feet. If they were producing 90 percent of full site potential (instead of the current 60 percent), growth on these lands would be about 165 million cubic feet. The potential increase in timber yield ranges from 60 million cubic feet to 105 million cubic feet, or from about 310 million board feet to 550 million board feet. This is 8 to 14 percent of the statewide timber harvest in recent years and is comparable to the 1985 timber harvest in each of the three leading timber-producing counties: Humboldt, Mendocino, and Siskiyou (State of California, Board of Equalization, 1986). ### Shrub Types on Timberland and Woodland Vegetation management techniques-whether aimed at eliminating unwanted species or at promoting desirable ones--can vary according to species type. Outside National Forests, 19 shrub types were recognized; they included 10 found only on timberland, 8 found on both timberland and woodland, and 1 found only on woodland (table 9). Four types accounted for 51 percent of the area in shrubs: (1) greenleaf manzanita tobacco brush-bush chinkapin (19 percent), found at mid to higher elevations within Table 9—Area of shrub types on nonstocked and sparsely stocked timberland and woodland outside National Forest and Parks, by shrub type and forest type group, California, 1985^a | Shrub type ^b | Timberland | Hardwood
woodland | Pinyon-
juniper
woodland | Total | |--------------------------------|----------------|----------------------|--------------------------------|-------| | | Thousand acres | | | | | Greenleaf manzanita-tobacco | , | , | | | | brush-bush chinkapin | 187 | 28 | Victoria | 215 | | Evergreen huckleberry | 141 | | - | 141 | | Whiteleaf manzanita | 65 | 61 | | 126 | | Poison oak | 39 | 65 | | 104 | | Salal-salmonberry-thimbleberry | 70 | <u> </u> | | 70 | | Mexican manzanita | 6 | 60 | | 66 | | Basin sagebrush-bitterbrush | | | 61 | 61 | | Beaked hazel | 22 | 28 | | 50 | | Baccharis | , - | 48 | | 48 | | Mountain-mahogany | 18 | | 30 | 48 | | Wedgeleaf ceanothus | 12 | 33 | | 45 | | Blue blossom | 38 | _ | _ | 38 | | Rhododendron | 30 | market and | | 30 | | Huckleberry oak | 29 | | _ | 29 | | Snowbush | 28 | | | 28 | | Deer brush | 16 | _ | _ | 16 | | Squaw carpet | 12 | _ | _ | 12 | | Dwarf tanoak | 7 | · _ · | | 7 | | Wax-myrtle | . 7 | <u> </u> | | 7 | | All types | 727 | 323 | 91 | 1,141 | ^{a Includes areas with at least 50 percent cover in shrubs and less than 20 percent stocking in trees. Stands were classified as less than 20 percent stocked with trees when (1) the quadratic mean diameter was less than 11.0 inches and no trees on 80 percent of the plots or only 1 tree on 40 percent of the subplots; and (2) the quadratic mean diameter was 11.0 inches and larger and total basal area was less than 50 square feet. b Shrub types are named for the dominant species tallied on sample plots. Multiple-species types} ^b Shrub types are named for the dominant species tallied on sample plots. Multiple-species types are used for common associations in which 2 or more species collectively dominate but differ in their proportional occupancy. Figure 13—Greenleaf-manzanita—tobacco-bush bush chinkapin is the most extensive shrub type on timberland in California outside National Forests and Parks. *Prunus emarginata* (bitter cherry) is conspicuous in this stand. White fir, ponderosa pine, and incense-cedar trees are also present. the mixed conifer zone (fig. 13) and on harsh sites where it is classified as montane chaparral; (2) evergreen huckleberry (12 percent), found near the coast in the redwood-Douglas-fir belt; (3) whiteleaf manzanita (11 percent), found in the higher elevations of the oak woodland zone and the lower elevations of the conifer timber zone in the interior (whiteleaf manzanita is also widespread in chaparral in the interior); and (4) poison-oak (9 percent), found in many forest types west of the Sierra Nevada-Cascade Range crest below the red fir zone. Shrub Species on Timberland and Woodland In addition to the estimated 2.7 million acres of shrub types on timberland and wood land, where shrubs cover at least 50 percent of the ground, shrubs also occur as scattered plants or in thickets on most of the remaining 28.8 million acres of timber land and woodland. Shrubs species on timberland-More than 100 shrub species were found on timberland outside National Forests. The most prevalent shrub species on timberland was *Toxicodendron diversilobum* (poison-oak), which was found in all regions and in many types (fig. 14). Species of *Ceanothus*, the most widespread genus, was found on 47 percent of the timberland. Considerable variety is found among species within *Ceanothus*, which includes plants that are matlike (*C. prostratus*), treelike (*C. thyri*florus), spined (*C. cordulatus*), unspined (*C. velutinus*), deciduous (*C. integerrimus*), Figure 14—Poison-oak climbing on a redwood tree. Poison-oak, as a vine or shrub, is the most widespread nontree woody plant in forests outside National Forests and Parks in California. and evergreen (most species). Species of *Ceanothus* were found in nearly every forest type. *Arctostaphylos*, another genus with many species of differing size and form, was found on 35 percent of the timberland. The following tabulation shows the major shrub species and groups on timberland outside National Forests (see tables 10, 11, and 12, appendix, for detailed lists of shrubs tallied): | Species or group | Percentage of timberland | |----------------------------------|--------------------------| | Ceanothus (16 species) | 47 | | Arctostaphylos (12 species) | 35 | | Toxicodendron diversilobum | 28 | | Vaccinium ovatum | 20 | | Ribes spp. | 14 | | Symphoricarpos spp. | 14 | | Rubus spp. | 12 | | Gaultheria shallon | 11 | | Castanopsis sempervirens | 7 | | Rosa spp. | 7 | | Berberis spp. | 6 | | Amelanchier spp. | 6 | | Chamaebatia foliolosa | 6 | | Heteromeles arbutifolia | 5 | | Corylus cornuta var. californica | 5 | | Cornus spp. | 5 | Shrubs on hardwood woodland-In many areas, hardwood woodland and chaparral intermingle; on some sites, one type may convert to the other over time, or after fire or other disturbance. Hardwood woodland and chaparral also interface and intermingle with timberland at lower elevations. For these reasons, the shrubs found in hardwood woodland are often the same species found in timberland at lower elevations or in chaparral. About 55 shrub species were tallied on hardwood woodland plots outside National Forests. The major species are shown in the following tabulation (see tables 10, 11, and 12, appendix, for detailed lists of shrubs tallied): | Species or group | Percentage of hardwood woodland | |----------------------------|---| | Toxicodendron diversilobum | 50 | | Arctostaphylos (5 species) | 29 | | Ceanothus (7 species) | 21 | | Cercocarpus spp. | 12 | |
Heteromeles arbutifolia | 11 | | Cercis occidentalis | 5 Section 1995 | | Symphoricarpos spp. | 5 | | Adenostoma fasciculatum | 4 · · · · · · · · · · · · · · · · · · · | | Baccharis spp. | 4 | | Rhamnus spp. | 4 | Shrubs on pinyon-juniper woodland-Pinyon-juniper type covers 2.4 million acres in California, mostly east of the Cascade Range, the Sierra Nevada, and the southern California mountains. In the northern part of the State, the type consists of western juniper, usually in pure stands; oaks, aspen, and pines are occasionally present. In the southern part of the State, the type usually consists of singleleaf pinyon mixed with Utah juniper. The primary use of pinyon-juniper woodland is for livestock grazing; pinyon-juniper also provides habitat for many species of wildlife. About 25 shrub species were tallied on plots in pinyon-juniper outside National Forests. These shrubs differ in their significance for management. Several shrubs are thought of as weeds. Chrysothamnus spp., Artemisia spp., Haplopappus spp., and others may replace grass and other forage plants; they also make it difficult for people and livestock to get around in range areas. Ephedra spp. are poisonous to livestock, especially sheep. Purshia tridentata, although considered a weed by some livestock producers, provides up to 50 percent of the deer browse in some areas and is used by several other wildlife species (Martin and others 1951). Cercocarpus ledifolius is valuable as a cover and forage species for deer and other ungulates and as cover and nesting habitat for many smaller animals (Dealy and others 1986). The major shrub species in pinyon-juniper woodland outside National Forests are shown in the following tabulation (see tables 10, 11, and 12, appendix, for detailed lists of shrubs tallied): | Species or group | | Percentage of pinyon-juniper woodland | |------------------------|---|---------------------------------------| | Artemisia tridentata | | 73 | | Purshia tridentata | | 32 | | Chrysothamnus spp. | | 29 | | Ribes spp. | | 22 | | Cercocarpus ledifolius | * | 18 | | Cercocarpus betuloides | | 11 | | Yucca spp. | | 8 | | Ephedra spp. | | 7 | | Atriplex canescens | | 3 | | Bernardia incana | | 3 | | Haplopappus spp. | | 3 | | Artemisia arbuscula | | 3 | ## **Acknowledgments** The gathering and preparation of the information in this report has been an extensive process requiring the cooperation of several agencies and individuals. The Intermountain and Pacific Southwest Regions, USDA Forest Service, supplied inventory data for National Forest lands. Other cooperators were the California Department of Forestry; the California State offices of the Soil Conservation Service; the Pacific Southwest Forest and Range Experiment Station, USDA Forest Service; the University of California Cooperative Extension; and the California Forest Protective Association. Other public agencies and many private landowners cooperated by permitting forest inventory crews to enter lands to collect data. County assessors furnished ownership information on lands outside National Forests. Special thanks to Sue Barro, Pacific Southwest Forest and Range Experiment Station, Riverside, for assistance in gathering plot data in southern California, including classifying types, and identifying plants; Jeanine Derby, San Bernardino National Forest, for training field personnel to identify plants in southern California. Timothy Paysen, Pacific Southwest Forest and Range Experiment Station, Riverside, for assistance in classifying vegetation and identifying plants in southern California; and Merv Pyorre, California Department of Forestry, El Cajon, for assistance in gaining access to private lands, gathering plot data, and classifying types in southern California. ### **Metric Equivalents** 1,000 acres =404.7 hectares 1,000 cubic feet = 28.3 cubic meters 1 cubic foot per acre = 0.07 cubic meter per hectare 1 inch = 2.54 centimeters 1 foot = 30.48 centimeters 1 mile = 1,609.3 meters #### **Literature Cited** - Adams, Theodore E:, Jr. 1978. Brushland management. California Agriculture. 32(10): 9. - Arno, Stephen F.; Wilson, Andrew E. 1986. Dating past fires in curlleaf mountain mahogany communities. Journal of Range Management. 39(3): 241-243. - Barbour, Michael G.; Major, Jack, eds. 1977. Terrestrial vegetation of California. New York: John Wiley. 1002 p. - **Bolsinger**, **Charles L. 1980**. California forests: trends, problems, and opportunities. Resour. Bull. PNW-89. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 138 p. - Bolsinger, Charles L. 1987. Major findings of a statewide hardwood resource assessment in California. In: Symposium on multiple-use management of California's hardwood resources; 1986 November 12-14; San Luis Obispo, CA. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 291-297. - Brock, John H.; De Bano, Leonard F. 1982. Runoff and sedimentation potentials influenced by litter and slope on a chaparral community in Central Arizona. *In*: Conrad, C. Eugene; Oechel, Walter G.; tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 372-377. - Cochran, W.G. 1977. Sampling techniques. 3d ed. New York: John Wiley. 428 p. - Colwell, W.L. 1974. Soil-vegetation maps of California. Res. Bull. PSW-13. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 6 p. - Conard, Susan G.; Jaramillo, Annabelle E.; Cromack, Kermit, Jr.; Rose, Sharon, comps. 1985. The role of the genus *Ceanothus* in western forest ecosystems. Report of a workshop; 1982 November 22-24; Corvallis, OR. Gen. Tech. Rep. PNW-182. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 72 p. - Conrad, C. Eugene; Oechel, Walter C., tech. words. 1982. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 637 p. - Conrad, C. Eugene; Roby, George A.; Hunter, Serena C. 1986. Chaparral and associated ecosystems management: a 5-year research and development program. Gen. Tech. Rep. PSW-91. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 15 p. - **Critchfield, William B. 1971.** Profiles of California vegetation. Res. Pap. PSW-76. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 54 p. - Dealy, J. Edward; Edgerton, Paul J.; Williams, Wayne G. 1986. Use of curlleaf mountain-mahogany by mule deer on a transition range. Res. Note PNW-439. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 5 p. - Dougherty, Ron; Riggan, Philip J. 1982. Operational use of prescribed fire in southern California chaparral. *In*: Conrad, C. Eugene; Oechel, Walter C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 502-510. - **Gordon, Donald T.; Bowen, Eugene E. 1978.** Herbs and brush on California red fir regeneration sites: a species and frequency sampling. Res. Note PSW-329. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 10 p. - Green, Lisle R. 1982. Prescribed burning in the California Mediterranean ecosystem. In: Conrad, C. Eugene; Oechel, Walter G., tech. words. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 464-471. - **Griffin, James R. 1967.** Soil moisture and vegetation pattern in northern California forests. Res. Pap. PSW-46. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 22 p. - **Hanes, Ted L. 1977.** California chaparral. In: Barbour, Michael G.; Major, Jack, eds. Terrestrial vegetation of California. New York: John Wiley: 417-469. - Howard, Robert B. 1982. Erosion and sedimentation as part of the natural system. In: Conrad, C. Eugene; Oechel, Walter G., tech. words. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southest Forest and Range Experiment Station: 403-408. - **Jensen, Herbert A.1939.** Vegetation types and forest conditions of the Santa Cruz Mountains unit of California. For. Surv. Release 1. Berkeley, CA: U.S. Department of Agriculture, Forest Service, California Forest and Range Experiment Station. 55 p. - Knipe, O.D. 1982. Angora goats for conversion of Arizona chaparral: early results. In: Conrad, C. Eugene; Qechel, Walter G., tech. words. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 264-269. - Leisz, Douglas R. 1982. Concerns and costs of managing Mediterranean-type ecosystems. In: Conrad, C. Eugene; Oechel, Walter G.,
tech. words. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 3-5. - **Little, Elbert L., Jr. 1978.** Checklist of United States trees (native and naturalized). Agric. Handb. 541. Washington, DC: U.S. Department of Agriculture, Forest Service. 375 p. - **Longhurst, William M. 1978.** Responses of bird and mammal populations to fire in chaparral. California Agriculture. 32(10): 9-12. - MacLean, Colin D.; Bolsinger, Charles L. 1973a. Estimating Dunning's site index from plant indicators. Res. Note PNW-197. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 10 p. - MacLean, Colin D.; BolsInger, Charles, L. 1973b. Estimating productivity on sites with a low stocking capacity. Res. Pap. PNW-152. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 18 p. - MacLean, Colin D.; Bolsinger, Charles L. 1974. Stockability equations for California forest land. Res. Note PNW-233. Portland, OR: U.S. Department of Agriculture, Forest Service. Pacific Northwest Forest and Range Experiment Station. 10 p. - Martin, Alexander C.; Zim, Herbert S.; Nelson, Arnold L. 1951. American wildlife and plants. New York: Dover Publications. 500 p. - **McDonald, Philip M.; Tappelner, John C., II. 1986.** Weeds: life cycles suggest controls. Journal of Forestry. 84(10): 33-37. - Minore, Don; Abee, Albert; Smith, Stuart D.; White, E. Carlo. 1982. Environment, vegetation, and regeneration after timber harvest in the Applegate areas of southwestern Oregon. Res. Note PNW-399. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 15 p. - Munz, Philip A.; Keck, David D. 1970. A California flora. Berkeley, CA: University of California Press. 1681 p. - Parker, Ivan; Matyas, Wendy. 1981. Calveg: a classification of California vegetation. San Francisco, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Region. 168 p. - Paysen, Timothy E.; Derby, Jeanine A.; Black, Hugh, Jr. [and others]. 1980. A vegetation classification system applied to southern California. Gen. Tech. Rep. PSW-45. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 33 p. - Radosevich, Steven R.; Winterlin, Wray L. 1978. Persistence of 2,4-D and 2,5,6-T in chaparral. California Agriculture. 32(10): 14-15. - Riggan, Philip J.; Dunn, Paul H. 1982. Harvesting chaparral biomass for energy—an environmental assessment. *In*: Conrad, C. Eugene; Oechel, Walter C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 149-157. - Sidahmed, Ahmed E.; Morris, James G.; Radosevich, Steven; Koong, Ling J. 1982. Seasonal changes in chaparral composition and intake by Spanish goats. *In*: Conrad, C. Eugene; Oechel, Walter C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 258-263. - Sidahmed, A.E.; Radosevich, S.R.; Morris, J.G.; Graves, W.L. 1978. An assessment of goat grazing in chaparral. California Agriculture. 32(10): 12-13. - **State of California, Division of Forestry. 1953-74.** Brushland range improvement. Sacramento, CA. Annual. - **State of California, Board of Equalization. 1986.** California timber harvest, January 1, 1985 to December 31, 1985. Annual Rep. Sacramento, CA. 2 p. - **Taylor, Brent D. 1982.** Upland research needs in the southern California inland/ coastal sediment system. *In* Conrad, C. Eugene; Oechel, Walter C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 417-419. - **Tinnin, Robert O.; Kirkpatrick, Lee Ann. 1985.** The allelopathic influence of broadleaf trees and shrubs on seedlings of Douglas-fir. Forest Science. 31(4): 945-952. - **Tyrrel, Robert R. 1982.** Chaparral in southern California. *In* Conrad, C. Eugene; Oechel, Walter C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 56-59. - Vogl, Richard. 1982. Review comments. *In*: Conrad, C. Eugene; Oechel, Wally C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 561. - **Wakimoto, Ronald H.; Menke, John W. 1978.** Measuring chaparral fuels. California Agriculture. 32(10): 15-16. - Waring, Richard H.; Major, Jack. 1964. Some vegetation of the California coastal redwood region in relation to gradients of moisture, nutrients, light, and temperature. Ecological Monographs. 34: 167-215. - Wells, Wade G., II. 1982. Hydrology of Mediterranean-type ecosystems: a summary and synthesis. *In*: Conrad, C. Eugene; Oechel, Walter C., tech. coords. Dynamics and management of Mediterranean-type ecosystems: Proceedings of the symposium; 1981 June 22-26; San Diego, CA. Gen. Tech. Rep. PSW-58. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 426-430. - Wieslander, A.E.; Jensen, Herbert A. 1946. Forest areas, timber volumes and vegetation types in California. For. Surv. Release 4. Berkeley, CA: U.S. Department of Agriculture, Forest Service, California Forest and Range Experiment Station. 66 p. # **Appendix** # **Tables** Table 10—Occurrence of shrub species by broad vegetation type on lands outside National Forests in the Coast Range, California, 1985 | Species | Conifer forest | Hardwood
woodland | Chaparra | | |--|----------------------------|----------------------|-------------|--| | | Percent of vegetation type | | | | | Acer circinatum | 1 | 0 | 0 | | | Adenostoma fasciculatum | 1 | 7 | 81 | | | Arctostaphylos canescens | 4 | 4 | 7 | | | Arctostaphylos columbiana | 7 | 1 | 2 | | | Arctostaphylos manzanita | . 1 | 2 | 7 | | | Arctostaphylos patula | 5 | 4 | 0 | | | Arctostaphylos spp. | 0 | 0 | 12 | | | Arctostaphylos viscida | 1 | 2 | 7 | | | Artemisia californica | 0 | 2 | 19 | | | Aesculus californica | 0 | 0 | * 1 | | | Baccharis pilularis | 10 | 13 | 23 | | | B <i>erberis</i> spp. | 9 | 1 | 0 | | | Ceanothus cordulatus | 1 | 0 | 0 | | | Ceanothus cuneatus | 1 | 2 | 7 | | | Ceanothus foliosus | 1 | 0 | 2 | | | Ceanothus incanus | 3 | 2 | 0 | | | Ceanothus integerrimus | 5 | 5 | 0 | | | Ceanothus leucodermis | 0 | 0 | 2 | | | Ceanothus pumilus | 1 | 0 | 0 | | | Ceanothus sorediatus | 1 | 0 | 0 | | | Ceanothus spp. | 1 | 2 | 0 | | | Ceanothus thyrsiflorus | 12 | 0 | | | | Ceanothus velutinus | -1 | 0 | 0
2
0 | | | Cercis occidentalis | 1 | 2 | 0 | | | Cercocarpus betuloides | 1 | 9 | 2 | | | Cornus spp. | 3 | 0 | 2 | | | Corylus cornuta var. californica | 10 | Ō | Õ | | | Cystisus spp. | 1 | | Ō | | | Eriogonum fasciculatum | 0 | 2
0 | 5 | | | Gaultheria shallon | 26 | Ŏ | Ō | | | Haplopappus spp. | 1 | 2 | Ö | | | Heteromeles arbutifolia | 6 | 18 | 12 | | | Holodiscus discolor | 6 | 4 | 0 | | | Ledum glandulosum | Ť | 0 | Ō | | | Lonicera spp. | 3 | 4 | Ō | | | Myrica californica | 4 | ó | Ŏ | | | Osmaronia cerasiformis | i | Ŏ | Ŏ | | | Penstemon spp. | Ò | 5 | Ö | | | Philadelphus spp. | 1 | Ö | Ŏ | | | Physocarpus spp. | i | Ŏ | ŏ | | | Prunus emerginata | 1 | Ŏ | Ŏ | | | Prunus emerginata
Prunus spp. | i | Ŏ | ŏ | | | Quercus agrifolia var. | • | , | • | | | frutescens | . 0 | 0 | 15 | | | Quercus chrysolepis nana | 0 | ŏ | 5 | | | Quercus chrysolepis hana
Quercus dumosa | Ö | 5 | 15 | | Table 10—Occurrence of shrub species by broad vegetation type on lands outside National Forests in the Coast Range, California, 1985 (continued) | Species | Conifer forest | Hardwood
woodland | Chaparral | | |------------------------------------|----------------------------|----------------------|-----------|--| | | Percent of vegetation type | | | | | Quercus durata | 1 | 0 | 7 | | | Quercus vaccinifolia | 1 | 0 | 0 | | | Quercus wislizenii var. frutescens | 0 | 0 | 2 | | | Rhamnus californica | 2 | 9 | . 0 | | | Rhamnus crocea | 0 | 0 | 2 | | | Rhamnus crocea ilicifolia | 0 | 2 | 0 | | | Rhus laurina | 0 | 0 | 2 | | | Rhus trilobata | 1 | 0 | 0 | | | Rhododendron macrophyllum | 14 | 0 | 0 | | | Rhododendron occidentale | 1 | 0 | 0 | | | Ribes spp. | 8 | 4 | 2 | | | Rosa spp. | 3 | 5 | 0 | | | Rubus leucodermis | 5 | 2 | 0 | | | Rubus parviflorus | 4 | 0 | 0 | | | Rubus spectabilis | 5 | 0 | 0 | | | Rubus spp. | 6 | 0 | 0 | | | Salix spp. | 1 | 0 | 2 | | | Salvia spp. | 0 | 0 | 15 | | | Sambucus spp. | 1 | 0 | 2 | | | Symphoricarpos spp. | 2 | 7 | 0 | | | Toxicodendron diversilobum | 39 | 62 | 7 | | | Vaccinium ovatum | 49 | 0 | 0 | | | Vaccinium parvifolium | 6 | 0 | 0 | | | Vitis spp. | 0 | 0 | 2 | | | Whipplea modesta | 7 | 0 | 0 | | Table 11—Occurrence of shrub species by broad vegetation type on lands outside National Forests in Interior California, 1985 | Species | Conifer forest | Hardwood
woodland |
Pinyon and juniper | Chaparra | |-----------------------------|----------------------------|----------------------|--------------------|-------------| | | Percent of vegetation type | | | | | Acer circinatum | 2 | , 0 | 0 | 0 | | Acer glabrum | 1 | 0 | 0 | 0 | | Adenostoma fasciculatum | 1 | _1 | 5 | 50 | | Aesculus californica | | | | 10 | | Alnus tenuifolia | 1 | 0 | 0 | 0 | | A <i>melanchier</i> spp. | 10 | . 1 | 0 | 3 | | Arctostaphylos canescens | .1 | 1 | 0 | 3 | | Arctostaphylos manzanita | 1 , | 10 | 0 | 11 | | Arctostaphylos nevadensis | 4 | 0 | 0 | 0 | | Arctostaphylos patula | 27 | 6 | 0 | 5 | | Arctostaphylos viscida | 17 | 30 | 0 | 34 | | Arctostaphylos spp. | 2 | 0 | 0 | 1 | | Artemisia arbuscula | 1 | 0 | 3 | 0 | | A <i>rtemisia</i> spp. | 1 | 0 | 0 | 5 | | Artemisia tridentata | 5 | 0 | 82 | 0 | | Baccharis pilularis | 1 | 0 | 0 | 0 | | B <i>erberis</i> spp. | 4 | 1 | 1 | 0 | | Calycanthus occidentalis | 1 | 0 | 0 | 1 | | Castanopsis sempervirens | 12 | 0 | 0 | 0 | | Ceanothus cordulatus | 10 | 1 、 | 3 | 0 | | Ceanothus cuneatus | 7 | 20 | 1 . | 23 | | Ceanothus diversifolius | 1 | 0 | 0 | 0 | | Ceanothus incanus | 1 | 0 | 0 | 0 | | Ceanothus integerrimus | 21 | 1 | 0 | 1 | | Ceanothus lemmonii | 1 | 1 | 0 | 3 | | Ceanothus leucodermis | 2 | 6 | 3 | 1 | | Ceanothus prostratus | 20 | Ō | 0 | 0 | | Ceanothus spp. | 1 | Ö | 0 | 1 | | Ceanothus velutinus | 12 | 0 | 0 | 1 | | Cercis occidentalis | 3 | 6 | 1 | 5 | | Cercocarpus betuloides | 3 | 12 | 9 | 8 | | Cercocarpus ledifolius | 4 | 2 | 21 | - 10 | | Chamaebatia foliolosa | 10 | <u></u> | 0 | 0 | | Chamaebatiaria millefolium | 1 | Ò | Ö | Ō | | Chrysothamnus spp. | 3 | 1 | 18 | 11 | | Cornus spp. | 7 | 0 | 0 | 0 | | Corylus cornuta californica | 1 | 1 | 0 | 0 | | Cytissus spp. | 1 | Ò | Õ . | Ö | | Ephedra spp. | . 0 | Ŏ | ĭ | Ŏ | | Eriodictyon californicum | 1 | 3 | Ò | 10 | | Fraxinus dipetala | Ô | 1 | Ŏ | | | Fremontodendron californica | 1 | ò | ŏ | 3
5
5 | | Garrya spp. | 1 | 1 | 1 | 5 | | uunga oppi | • | _ | | | | <i>Haplopappus</i> spp. | 1 | 0- | 3 | . 1 | Table 11—Occurrence of shrub species by broad vegetation type on lands outside National Forests in Interior California, 1985 (continued) | Species | Conifer forest | Hardwood
woodland | Pinyon and juniper | Chaparra | |--------------------------------|--|----------------------|--------------------|----------| | | Percent of vegetation type | | | | | Holodiscus discolor | 1 | 1 | 0 | 0 | | Holodiscus microphyllus | 0 | 0 | 1 | 0 | | Ledum glandulosum | 0. | 1 | 0 | 0 | | Lithocarpus densiflorus var. | | | | - | | echinoides | 1 . | 0 | 0 | 0 | | Lonicera spp. | 4 . | 1 | 0 | 0 | | Paxistima myrsinites | 2 | 0. | 0 | 0 | | Penstemon spp. | . 1 | 0 | 0 | 0 | | Philadelphus spp. | 3 | 1 | 0 | 0 | | Physocarpus spp. | 1 | 1 | 0 | 0 | | Prunus emarginata | 4 | 0 | 0 | 1 | | Prunus spp. | 1 | 0 | 0 | 0 | | Prunus subcordata | 2 | 4 | 2 | 0 | | Purshia tridentata | 6 | 1 | 37 | 3 | | Quercus chrysolepis nana | 0 | 0 | 0 | 10 | | Quercus dumosa | 0 | 1 | 0 | 15 | | Quercus durata | 0 | 1 | 0 | 1 | | Quercus garryana breweri | . 1 | 1 | 0 | 15 | | Quercus garryana semota | 1 | 0 | 0 | 3 | | Quercus kelloggii f. cibata | 0 | 0 | 0 | 3 | | Quercus vaccinifolia | 5 | 0 | 0 | 3 | | <i>Quercus wislizenii</i> var. | en e | | | | | frutescens | 0 | 0 | 0 | 11 | | Rhamnus californica | 3 | 4 | . 0 | 3 | | Rhamnus crocea | 1 | 0 | 0 | 0 | | Rhamnus crocea ilicifolia | 0 | 1 | 0 | 0 | | Rhamnus spp. | 1 | 1 | 0 | 0 | | Rhododendron occidentale | 1 | 0 | 0 | Ö | | Rhus trilobata | 1 | 0 | 1 | 1 | | Ribes spp. | 19 | 2 | 25 | 0 | | Rosa spp. | 9 | 1 | 1 | . 0 | | Rubus leucodermis | 4 | 1 | Ó | Ŏ | | Rubus parviflorus | 5 | Ô | Ô | Ŏ | | Rubus spp. | 1 | - i | 0 | Ŏ | | Salix spp. | i | | Õ | Õ | | Sambucus spp. | i | Ö | 0 | 0 | | Symphoricarpos spp. | 22 | 4 | 1 | Ö | | Toxicodendron diversilobum | 21 | 44 | 'n | 10 | | Vitis spp. | 1 | 1 | Ô | 0 | | Whipplea modesta | 1 | Ò | Ŏ | 0 | | Yucca spp. | 0 | 0 | 3 | Ö | Table 12—Occurrence of shrub species by broad vegetation type on lands outside National Forests in southern California, 1985 (continued) | Species | | Conifer forest | Hardwood
woodland | Pinyon and juniper | Chaparra | | |------------------------------|---------------------|-----------------------------|----------------------|--------------------|------------------|--| | | | Percent of vegetation types | | | | | | Adenostoma f | fasciculatum | 10 | 60 | | 73 | | | Adenostoma s | sparsifolium | 0 | 0 | 0 | 7 | | | Arctostaphylo | | 10 | 17 | 0 | 20 | | | Arctostaphylo | s glauca | 20 | 0 | 0 | 9 | | | Arctostaphylo | | | | | | | | drupa red | , , | 44 | 0 | 0 | 5 | | | Arctostaphylo | s pungens | 10 | 0 | | 5
5
2 | | | Arctostaphylo | | 0 | 0 | 0 | 2 | | | Artemisia ćalii | | 0 | 0 | 0 | 18 | | | Artemisia tride | | 20 | Ō | 20 | 5 | | | Atriplex canes | | 0 | Õ | 20 | 5
2
2
0 | | | Baccharis glu | | Ö | Ō | 0 | 2 | | | Bernardia inca | anis | 0 | 0 | 20 | 0 | | | Ceanothus cr | | Ö | 17 | | 35 | | | Ceanothus gr | | J | •• | | 00 | | | perplexans | ogg., var. | 10 | 0 | | 27 | | | Ceanothus int | teaerrimus | 10 | Ŏ | 0 | 0 | | | Ceanothus le | | 20 | Ŏ | ŏ | 16 | | | Ceanothus of | | 10 | 0 | ŏ | | | | Ceanothus pa | | 0 | Ŏ | ŏ | 2
2 | | | Ceanothus so | | 10 | Ö | ŏ | ō | | | Ceanothus sp | | .0 | Ö | ŏ | | | | Cercocarpus i | | 20 | 17 | 20 | 2
9 | | | Chamaebatia | | 10 | 0 | 0 | 0 | | | Chrysothamn | | 0 | Ö | 40 | 2 | | | | ylis diversifolia | ŏ | 17 | 0 | 2
5 | | | Ephedra spp. | yns diversiiona | Õ | Ö | 40 | Ő | | | Eriodictyon cr | raccifolium | Õ | Ö | 0 | 4 | | | Eriogonum fa. | | 0 | , 0 | Ŏ | 29 | | | Gutierrezia ca | | 0 | Ö | Ŏ | | | | Haplopappus | | 0 | Ö | 0 | 2
2 | | | Heteromeles | app.
arbutifolia | 10 | 17 | | 12 | | | Lonicera spp. | | 0 | 17 | 0 | 0 | | | Lotus scopari | | 0 | 0 | 0 | 18 | | | Philadelphus | us
con | . 0 | 0 | 0 | 2 | | | Prunus fremo | | . 0 | 0 | 0 | 2 | | | | 11411 | 10 | 0 | 0 | 2 | | | Prunus spp. | luloco | 0 | 0 | 0 | 2
2 | | | Purshia gland
Quercus dum | | 30 | 33 | U | 59 | | | | | 0 | 0
0 | 20 | | | | Quercus pain | | 0 | | 0 | 2
2 | | | | zenii frutescens | 10 | 0 | I I | | | | Rhamnus cali | | | 0 | 0 | 0 | | | Rhamnus cro | | . 0 | 0 | 0 | 5
2 | | | Rhamnus cro | | . 0 | | 0 | 2 | | | Rhus integrifo | olia | 0 | 0 | 0 | 2 | | Table 12—Occurrence of shrub species by broad vegetation type on lands outside National Forests in southern California, 1985 (continued) | Species | Conifer forest | Hardwood
woodland | Pinyon and juniper | Chaparral | | |----------------------------|-----------------------------|----------------------|--------------------|-----------|--| | | Percent of vegetation types | | | | | | Rhus laurina | 0 | 17 | 0 | 16 | | | Rhus ovata | 0 | 17 | Ō | 21 | | | Rhus trilobata | 30 | 0 | 0 | 2 | | | Ribes spp. | 10 | 0 | 0 | 2 | | | Rosa spp. | 10 | 0 | . 0 | 0 | | | Salvia spp. | 0 | 0 | . 0 | 12 | | | Sambucus spp. | 0 | 0 | 0 | 2 | | | Symphoricarpos spp. | 30 | 0 | 0 | 0 | | | Toxicodendron diversilobum | 20 | 33 | .0 | 4 | | | Yucca spp. | 0 | 0 | 40 | 2 | | # Terminology **Bureau of Land Management lands-**Federal lands administered by the Bureau of Land Management, U.S. Department of the Interior. **Chaparral**--Areas covered with heavily branched dwarf trees or shrubs, mostly less than 15 feet (3 meters) tall, usually evergreen, the crown canopy of which at maturity usually covers more than 50 percent of the ground. The principal genera are *Adenostoma, Arctostaphylos, Ceanothus, Cercocarpus, Garrya*, and *Quercus*. Areas in which the predominant cover is *Artemisia, Gutierrezia, Larrea, Opuntia, Salvia*, and other semi-desert species are considered nonforest. Shrub types on timberland and woodland are not classified as chaparral. Such areas are termed shrub-dominated timberland or shrub-dominated woodland. **County and municipal lands**-Lands owned by county and other local public agencies. **Forest land**-Land at least 10 percent covered by crowns of live trees, or land formerly having such cover and not currently developed for nonforest use (before March 1987, chaparral was classified as forest land). **Forest lands, reserved-**Forest land withdrawn from forest management through statute or ordinance. Included are National Forest Wilderness Areas; National, State and county parks; other statutory reservations, and properties owned by The Nature Conservancy. **Forest types**-Stands in which 50 percent or more of the cover is in live conifer trees are classed as softwood types. Stands with a majority of the cover in live hardwood trees are classed as hardwood types. Within these two groups, the individual forest type is determined by plurality of species, with the exception of the mixed conifer type. Mixed conifer includes stands containing two or more of the following species when no single species makes up 80 percent of the cover: Douglas-fir, white fir, red fir, ponderosa pine, Jeffrey pine, sugar pine, and incense-cedar. **Land area**-Area reported as land by the Bureau of the Census. Total land area includes dry land and land temporarily or partially covered by water, such as marshes, swamps, and river flood plains, streams, sloughs, and canals less than 1/8 mile wide; and lakes, reservoirs, and ponds less than 40 acres in area. **Land class**-A classification of land by major use. The minimum area for classification is 1 acre. **National Forest lands**-Federal lands that have been designated by Executive order or statute as National Forest or purchase units and other lands under the administration of the Forest Service, including experimental areas and Bankhead-Jones Title III lands. **Nonstocked areas**-in mapped areas, timberland with less than 10 percent crown cover; in sampled areas, timberland with no tally trees on four or five subplots. **Other public lands**-Lands administered by
public agencies other than the USDA Forest Service. **Public lands**--Lands administered by Federal, State, regional, county, and municipal agencies. **Productive forest**-Forest land capable of producing 20 cubic feet or more per acre per year in continuous crops of industrial wood. **Sapling and seedling stands**-In National Forests, stands with less than 10 percent crown cover in sawtimber-sized trees and more than 10 percent crown cover in smaller trees, the predominance of which have crowns less than 5 feet in diameter. Outside National Forests, stands with a mean diameter (weighted by basal area) less than 5.0 inc hes. **Sapling and seedling trees** Live trees less than 5.0 inches in d.b.h. **Soft chaparral**-Areas covered with soft shrubs (shrubs with little woody tissue), mostly less than 5 feet (1.5 meters) tall. Shrub crown cover ranges from 25 to 100 percent. Soft chaparral is found in southern California and in the Coast Range from Sonoma County to Ventura County. Common plants are *Artemisia californica*, *Eriogonum fasciculatum*, Lotus scoparius, *Lupinus* spp., *and Salvia* spp. Soft chaparral was classified as nonforest in this study. **Timberland (productive forest)**-Forest lands capable of continuously producing 20 cubic feet or more per acre per year of industrial wood, and not withdrawn by statute, ordinance, or administrative order from timber utilization. **Woodland (unproductive forest)-**Forest land incapable of continuously producing 20 cubic feet per acre per year of industrial wood because of adverse site conditions such as sterile soils, dry climate, poor drainage, high elevation, steepness, or rockiness. Includes steep rocky areas supporting stands of conifers, such as ponderosa pine and Douglas-fir, and areas of oak, pinyon, juniper, and cypress woodlands (before March 1987, chaparral was classified as unproductive forest). # **Names of Woody Plants** # Scientific name ## Common name #### Softwood trees: Abies concolor (Gord. & Glend.) Lindl. ex Hildebr. Abies grandis (Dougl.) Lindl. Abies magnifica A. Murr. Abies magnifica var. shastensis Lemm. Chamaecyparis lawsoniana (A. Murr.) Parl. Juniperus californica Carr. Juniperus occidentalis Hook. Juniperus osteosperma (Torr.) Little Libocedrus decurrens Torr. Picea sitchensis (Bong.) Carr. Pinus albicaulis Engelm. Pinus aristata Engelm Pinus attenuata Lemm. Pinus balfouriana Grev. & Balf. Pinus contorta Dougl. ex. Loud. Pinus coulteri D. Don Pinus jeffreyi Grev. & Balf. Pinus lambertiana Dougl. Pinus monophylla Torr. & Frem. Pinus monticola Dougl. ex D. Don Pinus muricata D. Don Pinus ponderosa Dougl. ex Laws. Pinus radiata D. Don Pinus sabiniana Dougl. Pseudotsuga macrocarpa (Vasey) Mayr Pseudotsuga menziesii (Mirb.) Franco Sequoia sempervirens (D. Don) Endl. Sequoiadendron giganteum (Lindl.) Buchholz Taxus brevifolia Nutt. Thuja plicata Donn ex. D. Don white fir grand fir California red fir Shasta red fir Port-Orford-cedar California juniper western juniper Utah juniper incense-cedar Sitka spruce whitebark pine bristlecone pine knobcone pine foxtail pine lodgepole pine Coulter pine Jeffrey pine sugar pine singleleaf pinyon western white pine bishop pine ponderosa pine Monterey pine Digger pine bigcone Douglas-fir Douglas-fir coastal redwood giant sequoia Pacific yew western redcedar Torreya californica Torr. Tsuga heterophylla (Raf.) Sarg. Tsuga mertensiana (Bong.) Carr. California torreya western hemlock mountain hemlock # Hardwood trees: Acer macrophyllum Pursh Acer negundo ssp. californicum (Torr. & Gray) Aesculus californica (Spach) Nutt. Alnus rhombifolia Nutt. Alnus rubra Bong. Arbutus menziesii Pursh Betula occidentalis Hook. Castanopsis chrysophylla (Dougl.) A. DC. Cornus nuttali Audubon Eucalyptus spp. L'Her. Fraxinus latifolia Benth. Juglans spp. L. Lithocarpus densiflorus (Hook. & Arn.) Rehd. Platanus racemosa Nutt. Populus fremontii Wats. Populus tremuloides Michx. Populus trichocarpa Torr. & Gray Prunus spp. L. Quercus agrifolia Nee Quercus chrysolepis Liebm. Quercus douglasii Hook. & Arn. Quercus engelmannii Greene Quercus garryana Dougl. ex Hook. Quercus kelloggii Newb. Quercus lobata Nee Quercus wislizenii A. DC. Salix spp. L. Umbellularia californica (Hook. & Arn.) Nutt. bigleaf maple California box elder California buckeye white alder red alder Pacific madrone western water birch giant chinkapin Pacific dogwood eucalyptus Oregon ash walnut tanoak California sycamore Fremont cottonwood quaking aspen black cottonwood cherry coast live oak canyon live oak blue oak Engelmann oak Oregon white oak California black oak valley oak interior live oak willow California-laurel, bay Shrubs and vines: Acer circinatum Pursh Acer glabrum Torr. var. torreyi (Greene) Smiley Adenostoma fasciculatum H. & A. Adenostoma sparsifolium Torr. Alnus tenuifolia Nutt. Amelanchier Medic. spp. Aralia californica Wats Arctostaphylos Adans. spp. Arctostaphylos canescens Eastw. Arctostaphylos columbiana Piper Arctostaphylos glandulosa Eastw. Arctostaphylos glauca Lindl. Arctostaphylos manzanita Parry Arctostaphylos nevadensis Gray Arctostaphylos patula Green Arctostaphylos pringlei Parry var. drupacea Parry Arctostaphylos pungens HBK. Arctostaphylos viscida Parry Artemisia L. spp. Artemisia arbuscula Nutt. Artemisia californica Less. Artemisia tridentata Nutt. Atriplex canescens (Pursh) Nutt. Baccharis glutinosa Pers. Baccharis pilularis ssp. consanguinea (DC.) C.B. Wolf Berberis L. spp. Bernardia incana Mort. Calycanthus occidentalis H.v.A. Castanopsis sempervirens (Kell.) Dudl. Ceanothus L. spp. Ceanothus cordulatus Kell. Ceanothus crassifolius Torr. vine maple mountain maple chamise red shank thinleaf alder service-berry spikenard manzanita hoary manzanita hairy manzanita Eastwood manzanita bigberry manzanita Parry manzanita pinemat manzanita greenleaf manzanita pink-bracted manzanita Mexican manzanita whiteleaf manzanita sagebrush low sagebrush California sagebrush Basin sagebrush four-winged saltbush seep-willow baccharis, coyote bush Oregon grape, barberry bernardia spice-brush bush chinkapin, Sierra chinkapin ceanothus, California-lilac snowbush, mountain whitehorn ceanothus Ceanothus cuneatus (Hook.) Nutt. Ceanothus diversifolius Kell. Ceanothus foliosus Parry wedgeleaf ceanothus, buck brush pine mat ceanothus Ceanothus greggii Gray var. perplexans (Trel.) Jeps. Ceanothus incanus T. & G. Ceanothus integerrimus H. & A. Ceanothus Iemmonii Parry Ceanothus leucodermis Greene Ceanothus oliganthus Nutt. in T. & G. Ceanothus palmeri Trel. Ceanothus prostratus Benth. Ceanothus pumilus Greene Ceanothus sorediatus H. & A. Ceanothus thyrsiflorus Esch. Ceanothus velutinus Dougl. ex Hook Cercis occidentalis Torr. ex Gray. Cercocarpus betuloides Nutt. ex T. & G. Cercocarpus ledifolius Nutt. Chamaebatia australis (Bdg.) Abrams Chamaebatia foliolosa Benth. Chamaebatiaria millefolium (Torr.) Maxim. Chrysothamnus Nutt. spp. Comarostaphylis diversifolia (Parry) Greene Cornus L. spp. Corylus cornuta Marsh var. californica (A.DC.) Sharp Cytisus L. spp. Ephedra L. spp. Eriodictyon californicum (H. & A.) Torr. Eriodictyon crassifolium Benth. Eriogonum fasciculatum Benth. Fraxinus dipetala H. & A. Fremontodendron californicum (Torr.) Cov. ceanothus Coast whitehorn deer brush Lemmon ceanothus chaparral whitehorn ceanothus ceanothus squaw carpet mat ceanothus Jim brush blue blossom tobacco brush, shiny leaf ceanothus California redbud birchleaf mountain-mahogany curlleaf mountain-mahogany ___ mountain-misery, bear clover fern brush rabbit-brush summer-holly dogwood beaked hazel broom Mormon tea yerba santa yerba santa California buckwheat chaparral ash, flowering ash flannel bush, California fremontia Gaultheria shallon Pursh. Garrya Dougl. spp. Gutierrezia californica Lag. Haplopappus Cass. spp. Heteromeles arbutifolia M. Roem Holodiscus discolor (Pursh) Maxim. Holodiscus microphyllus Rydb. Larrea divaricata Cav. Ledum glandulosum Nutt. var. californicum (Kell.) C.L. Hitchc. Lithocarpus densiflorus (H. & A.) var. echinoides (R. Br. Abrams) Lonicera ciliosa (Pursh) Poir Lonicera hispidula Dougl. Lonicera interrupta Benth. Lonicera involucrata (Richards.) Banks Lotus scoparius (Nutt. in T. & G.) Ottley Mimulus L. spp. Monardella Benth. spp. Myrica californica Cham. & Schlecht. Osmaronia cerasiformis (T. & G.) Greene Paxistima myrsinites (Pursh) Raf. Penstemon Mitch. spp. Philadelphus L. spp. Physocarpus Maxim. spp. Prunus L. spp. Prunus emarginata (Dougl.) Walp Prunus fremontii Wats. Prunus ilicifolia (Nutt.) Walp Prunus subcordata Benth. Purshia glandulosa Curran. Purshia tridentata (Pursh) DC. Quercus agrifolia Nee var. frutescens Engelm. Quercus chrysolepis Liebm. var. nana Jeps. Quercus dumosa Nutt. salal silk-tassel bush snakeweed golden fleece, haplopappus toyon ocean spray, rock spirea ___ creosote bush Labrador tea shrub tanoak honeysuckle hairy honeysuckle honeysuckle twinberry lotus bush monkey-flower monardella wax-myrtle Osoberry, Indian plum Oregon boxwood beard-tongue mock-orange ninebark cherry, plum bitter cherry desert apricot holly-leaved cherry Sierra plum bitterbrush bitterbrush, antelope bush shrubby coast live oak shrubby canyon live oak scrub oak Quercus durata Jeps. Quercus garryana Dougl. var. breweri (Engelm. in Wats.) Jeps. Quercus garryana Dougl. var. semota Jeps. Quercus kelloggii Newb. f. cibata Jeps. Quercus palmeri Engelm. Quercus vaccinifolia Kell. Quercus wislizenii A. DC. var. frutescens Engelm. Rhamnus californica Esch. Rhamnus crocea Nutt. in T. & G. Rhamnus crocea Nutt. in T. & G. ssp. ilicifolia (Kell.) C.B. Wolf Rhamnus L. spp. Rhamnus purshiana DC. Rhododendron macrophyllum D. Don Rhododendron occidentalis (T. & G.) Gray Rhus integrifolia (Nutt.) Benth. & Hook. Rhus laurina Nutt. in T. & G. Rhus ovata Wats. Rhus trilobata Nutt. ex T. & G. Ribes L. spp. Ribes cereum Dougl. Ribes roezlii Regel. Rosa L. spp. Rubus L. spp. Rubus leucodermis Dougl. ex T. & G. Rubus parviflorus Nutt. Rubus spectabilis Pursh Rubus ursinus Cham. &
Schecht. Salix L. spp. Salvia L. spp. Sambucus L. spp. Sorbus L. spp. Symphoricarpos Duhamel. Symphoricarpos mollis Nutt. in T. & G. leather oak brewer oak shin oak shrubby black oak Palmer oak huckleberry oak shrubby interior live oak coffeeberry buckthorn holly-leaf buckthorn buckthorn, cascara cascara Pacific rhododendron western azalea lemonadeberry laurel sumac sugar bush skunk bush currant, gooseberry squaw current sierra gooseberry rose blackberry, raspberry, etc. blackcap raspberry, western raspberry thimbleberry salmonberry mountain blackberry willow sage elderberry mountain-ash snowberry snowberry Toxicodendron diversilobum (T. & G.) Green Vaccinium ovatum Pursh Vaccinium parvifolium Sm. in Rees. Viburnum ellipticum Hook. Vitis californica Benth. Whipplea modesta Torr. Yucca L. spp. western poison-oak evergreen huckleberry red huckleberry viburnum California grape yerba de selva yucca Bolsinger, Charles L. 1988, Shrubs of California's chaparral, timberland, and woodland: area, ownership, and stand characteristics. Resour. Bull. PNW-RB-160. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 50 p. A statewide inventory of shrubs in chaparral and on timberland and woodland in California is presented, and the relevance of shrubs to resource management is discussed. Shrub types (excluding coastal sage and Great Basin and desert shrubs) cover about 10 million acres, 73 percent of which is chaparral. Chamise is the most widespread type in chaparral (51 percent of total area). Critically flammable chaparral stands cover an estimated 1 million acres, much of which is in heavily populated southern California. More than 2 million additional acres are on the threshold of the critically flammable stage. Shrubs are the dominant vegetation on 2.1 million acres of timberland and 0.5 million acres of woodland. Ceanothus, manzanita, and poison-oak are the most widespread shrubs on timberland and woodland. Timber growth on shrub-dominated timberland is about one-fourth of the potential of the land. Keywords: Shrubs, chaparral, forest inventory, vegetation inventory, biomass (phytomass), California. The Forest Service of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives — as directed by Congress — to provide increasingly greater service to a growing Nation. The U.S. Department of Agriculture is an Equal Opportunity Employer. Applicants for all Department programs will be given equal consideration without regard to age, race, color, sex, religion, or national origin. Pacific Northwest Research Station 319 S.W. Pine St. P.O. Box 3890 Portland, Oregon 97208